

LIETUVOS RESPUBLIKOS ŠVIETIMO
IR MOKSLO MINISTERIJA

NACIONALINĖ MOKYKLŲ
VERTINIMO AGENTŪRA

MOKSLO IR STUDIJŲ STEBĖSENOS
IR ANALIZĖS CENTRAS

ŠVIETIMO RAIDOS LIETUVOJE ĮŽVALGOS

MEDŽIAGA DISKUSIJOMS

ŠVIETIMO APRŪPINIMO CENTRAS

VILNIUS 2013

Švietimo ir mokslo ministerija leidžia leidinį, kuriame pateikiamos švietimo raidos Lietuvoje išvalgos. Ši analizė skirta politikams, švietimo vadybininkams, mokslininkams, taip pat visiems, kuriuos domina šalies švietimas.

Pasiūlymus, komentarus prašome siųsti Švietimo ir mokslo ministerijos Strateginių programų biuro vedėjui Ričardui Ališauskui (Ricardas.Alisauskas@smm.lt).

REDAKCINĖ GRUPĖ:

Dr. Rimantas Vaitkus (pirmininkas)
Aidas Aldakauskas
Ričardas Ališauskas
Eduardas Daujotis
Dr. Rita Dukynaitė
Gražvydas Kazakevičius
Vilmantė Levanavičiūtė
Birutė Miškinienė
Dr. Sergejus Neifachas
Jūratė Vosyltė-Abromaitienė
Dr. Saulius Zybartas

LEIDINIO RENGĖJAI:

Nacionalinė mokyklų vertinimo agentūra: dr. Sergejus Neifachas, dr. Sandra Balevičienė, Laima Paurienė, Vitalija Paurienė, Jolanta Jevsejevienė, dr. Vaiva Vaicekauskienė, Donata Vaičiūnaitė, dr. Rima Zablackė

Mokslo ir studijų stebėsenos ir analizės centras: Žemyna Pauliukaitė, dr. Julija Umbrasaitė, dr. Saulė Mačiukaitė-Žvinienė

UAB „Civitta“: Akvilė Dudulytė, Kęstutis Jovaišas

STATISTINIUS ŠVIETIMO DUOMENIS, INFORMACIJĄ TEIKĖ BEI KONSULTAVO:

Švietimo ir mokslo ministerija: Ilona Grigaravičienė, Egidija Kasperiūnienė, Aleksandra Sokolova
Nacionalinė mokyklų vertinimo agentūra: Jelizaveta Tumlovskaja, Snieguolė Vaičekauskienė, Kristina Kardelytė, Erika Kiseliovė

Lietuvos statistikos departamentas: Daiva Marcinkevičienė

Švietimo informacinių technologijų centras: Eduardas Daujotis, Aurimas Pokvytis, Ingrida Šiaučiulienė

Studijų kokybės vertinimo centras: Nora Skaburskienė

Nacionalinis egzaminų centras: Mindaugas Stundžia

Specialiosios pedagogikos ir psichologijos centras: Irena Bujauskienė

Lietuvos moksleivių sąjunga: Antanas Mikalauskas

Redaktorė Nijolė Šorienė
Maketuotojas Gintautas Vaitonis

Švietimo ir mokslo ministerija pirmą kartą visuomenei teikia išankstinę viešosios politikos (angl. *pre-policy*, lot. *ex ante*) analizę tolesnei Lietuvos švietimo raidai numatyti. Šioje analitinėje medžiagoje pateikiama objektyvių duomenų apie šalies švietimo būklę ir siekiamą tobulinti švietimo sistemą. Pateikdami išvalgas ir analitines išvadas norime paskatinti visuomenės ir švietimo bendruomenės diskusijas dėl esminių pokyčių, reikalingų Lietuvos piliečiui ir valstybei.

Vadovaudamasi Lietuvos Respublikos švietimo įstatymu, Švietimo ir mokslo ministerija siekia tęsti ilgalaikį Lietuvos švietimo planavimą apibrėždama Lietuvos švietimo politikos prioritetinius ir ilgalaikius švietimo tikslus, švietimo kaitos kryptis, svarbiausias finansavimo kryptis ir prioritetus.

Nuo 2003 m. švietimas Lietuvoje buvo plėtojamas pagal ilgos trukmės planavimo dokumentą – Valstybinės švietimo strategijos 2003–2012 metų nuostatas, kuriomis siekta tęsti švietimo reformos pradininkės habil. dr. Meilės Lukšienės iškeltas ir pasaulyje pripažintas idėjas. 2004 m. Meilė Lukšienė buvo apdovanota vienu prestižiškiausių Jungtinių Tautų Švietimo, mokslo ir kultūros organizacijos (angl. *United Nations Educational, Scientific and Cultural Organization*, UNESCO) apdovanojimų, skiriamų už ypač svarbius nuopelnus švietimo srityje, – Jano Amoso Komenskio medaliu. Taip pat 2011 m. lapkričio 9 d. Paryžiuje UNESCO generalinės konferencijos 36-ojoje sesijoje habil. dr. Meilės Lukšienės 100-osios gimimo metinės paskelbtos UNESCO 2013-aisiais minima sukaktimi. Pagarbus dėmesys mūsų visuomenės veikėjai skiriamas už itin svarbų vaidmenį plėtojant modernią švietimo sistemą ir ugdant demokratišką šalies bendruomenę. Valstybinės švietimo strategijos nuostatomis buvo ir toliau bus siekiama tęsti 1988 m. Tautinės mokyklos ir 1992 m. Lietuvos švietimo koncepcijomis, kurias rengė ir habil. dr. Meilė Lukšienė, pradėtą Lietuvos švietimo raidos strateginį planavimą (Lietuvos švietimo koncepcijos dokumentas patvirtintas 1992 m. spalio 22 d. Lietuvos švietimo tarybos, 1992 m. spalio 23 d. Lietuvos Respublikos kultūros ir švietimo ministerijos kolegijos ir 1992 m. lapkričio 26 d. kultūros ir švietimo ministro).

Tolesnis dešimtys metų švietimo planavimo dokumentas – Valstybinė švietimo 2013–2022 m. strategija – reikalingas norint siekti bendrų ilgalaikių valstybės strateginių tikslų. Lietuvos pažangos strategijoje „Lietuva 2030“ nurodoma, kad švietimas prisideda prie sumanios visuomenės kūrimo ugdydamas solidarią, veiklią ir besimokančią visuomenę. Tokios visuomenės viziją sudaro keli aspektai: visuomenės savivoka, pozityvūs jos narių santykiai, bendrystė ir bendruomeniškumas, socialinė atsakomybė ir pilietinis

aktyvumas, sveikata, kūrybingumas, inovatyvumas, iniciatyvumas, pilietinis aktyvumas, savivaldumas, judumas, mokymosi vertės pripažinimas, mokymosi tęstinumas, gebėjimas mokytis, turtinga mokymosi infrastruktūra, lanksčios rezultatų kaupimo ir pripažinimo sistemos, žinių kūrimas ir sklaida. Tikimasi, kad šiais atžvilgiais Lietuvos Respublikos švietimo ir mokslo ministerijos inicijuojama Valstybinė švietimo 2013–2022 m. strategija bus pagrindu sumanios visuomenės kūrimui. Taip pat svarbus strateginio planavimo dokumentas, kurį, bendradarbiaudama su visomis Europos Sąjungos šalimis, Lietuva yra įsipareigojusi įgyvendinti – tai strategija „Europa 2020“. Įgyvendinant šio dokumento nuostatas švietimo ir mokymo srityje siekiama: mokymąsi visą gyvenimą ir judumą paversti tikrove, gerinti švietimo ir mokymo kokybę bei veiksmingumą, teikti vienodas galimybes, skatinti socialinę sanglaudą ir aktyvų pilietiškumą, novatoriškumą ir kūrybingumą. Dar vienos gairės, kuriomis vadovaujamės, – tai tarptautinės Ekonominio bendradarbiavimo ir plėtros organizacijos (angl. *Organisation for Economic Co-operation and Development*) „Inovacijų strategija“. Šiuo dokumentu esame įsipareigoję stengtis suteikti naujovių kūrimo galių žmonėms, atverti kelią naujovėms, tobulinti valdymą ir vertinti naujovių politiką.

Tad valstybės strateginiams tikslams įgyvendinti reikalingos tinkamos Lietuvos švietimo kaitos gairės. Tikimės, kad teikiama išankstinė viešosios politikos analizė paskatins pedagogus ir kitas visuomenės grupes teikti pasiūlymus dėl tolesnės Lietuvos švietimo raidos priemonių.

Švietimo ir mokslo ministras

prof. dr. Dainius Pavalkis

Turinys

SANTRUMPOS.....	6
I. ANALIZĖS PAGRINDIMAS IR MODELIS.....	7
1. Kokie tikslai šiuo metu keliami švietimui?	7
2. Kokie veiksniai turi įtakos švietimo tikslų įgyvendinimui?	11
II. ESAMOS BŪKLĖS APŽVALGA	15
1. Švietimo sistemos organizavimas ir valdymas	15
1.1. Vertybiniai švietimo pagrindai.....	15
1.2. Finansavimas	17
1.3. Mokyklų savarankiškumas ir atskaitomybė	24
1.4. Lyderystė švietime.....	28
2. Švietimo prieinamumo užtikrinimas	33
2.1. Ugdymo, mokymo, studijų prieinamumas	33
2.2. Ugdymo įstaigų įvairovė tenkinant skirtingus ugdymosi poreikius	44
2.3. Pagalba mokiniui, studentui ir šeimai.....	53
2.4. Mainai ir judumas.....	57
2.5. Kvalifikacijos.....	59
3. Švietimo kokybė ir jos vertinimas.....	61
3.1. Bendrojo ugdymo kokybė	61
3.2. Profesinio mokymo kokybė.....	68
3.3. Studijų kokybė.....	70
4. Pedagoginis personalas.....	76
4.1. Pedagoginio personalo struktūra	76
4.2. Pedagogų rengimas.....	80
4.3. Bendrojo ugdymo pedagogų profesinis tobulėjimas.....	82
5. Ugdymo turinys ir procesas.....	86
5.1. Ugdymo turinys	86
5.2. Turinio diferencijavimas ir individualizavimas.....	88
5.3. Ugdymo būdai ir metodai.....	90
5.4. Ugdymo priemonės	94
5.5. Mokymosi aplinka	98
6. Kultūra, savivalda ir pilietiškumas.....	99
6.1. Mokyklos kultūra	99
6.2. Mokinių savivalda	101
6.3. Pilietinis aktyvumas	104
III. APIBENDRINIMAS: KĄ TOBULINTI	108
1. Aktualiausios problemos.....	108
2. Švietimo tobulinimo kryptys.....	110

Santrumpos

ARWU	Akademinis pasaulio universitetų reitingas (angl. <i>Academic Ranking of World Universities</i>)
ES	Europos Sąjunga
ICCS	Tarptautinis pilietinio ugdymo ir pilietiškumo tyrimas (angl. <i>International Civic and Citizenship Education Study</i>)
IEA	Tarptautinė švietimo pasiekimų vertinimo asociacija (angl. <i>International Association for the Evaluation of Educational Achievement</i>)
„Lietuva 2030“	Lietuvos pažangos strategija „Lietuva 2030“
LSD	Lietuvos statistikos departamentas
LR	Lietuvos Respublika
MOSTA	Mokslo ir studijų stebėsenos ir analizės centras
NMVA	Nacionalinė mokyklų vertinimo agentūra
EBPO	Ekonominio bendradarbiavimo ir plėtros organizacija (angl. <i>Organization for Economic Co-operation and Development, OECD</i>)
PGI	Pilietinės galios indeksas
PIRLS	Tarptautinis mokinių skaitymo gebėjimų tyrimas (angl. <i>Progress in International Reading Literacy Study</i>), organizuojamas Tarptautinės švietimo pasiekimų vertinimo asociacijos
PISA	Tarptautinis penkiolikmečių tyrimas (angl. <i>Programme for International Student Assessment</i>), organizuojamas Ekonominio bendradarbiavimo ir plėtros organizacijos
SKVC	Studijų kokybės vertinimo centras
ŠMM	Lietuvos Respublikos švietimo ir mokslo ministerija
ŠMPF	Švietimo mainų paramos fondas
ŠVIS	Švietimo valdymo informacinė sistema
TALIS	Tarptautinis mokymo ir mokymosi tyrimas (angl. <i>Teaching and Learning International Survey</i>), organizuojamas Ekonominio bendradarbiavimo ir plėtros organizacijos
TAU	Trečiojo amžiaus universitetas
TIMSS	Tarptautinis matematikos ir gamtos mokslų tyrimas (angl. <i>Trends in International Mathematics and Science Study</i>), organizuojamas Tarptautinės švietimo pasiekimų vertinimo asociacijos
UNESCO	Jungtinių Tautų Švietimo, mokslo ir kultūros organizacija (angl. <i>United Nations Educational, Scientific and Cultural Organization</i>)
WUR	Pasaulio universitetų reitingas (angl. <i>World University Ranking</i>)
Statistinių duomenų šaltiniai:	<p>Lietuvos statistikos departamentas – http://www.stat.gov.lt/</p> <p>Švietimo ir mokslo ministerijos Informacinių technologijų centro Švietimo valdymo informacinė sistema – http://svis.emokykla.lt/</p> <p>Europos Sąjungos statistikos tarnyba Eurostatas – http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/</p> <p>Lietuvos aukštųjų mokyklų asociacija bendrajam priėmimui organizuoti – http://www.lamabpo.lt/</p>

I. Analizės pagrindimas ir modelis

Apibūdinant švietimo tikslus, Lietuvos ir Europos strateginiuose dokumentuose vyrauja tendencija pereiti nuo tradicinio – kultūros perdavimo – vaidmens prie švietimo kaip naujovių šaltinio ir sąlygos vaidmens. Pabrėžiama socialinė švietimo misija – jo indėlis užtikrinant socialinę sanglaudą, teisingumą ir demokratišką valdymą. Šias tendencijas atliepia Lietuvos pažangos strategijoje „Lietuva 2030“ švietimui keliamas tikslas – prisidėti prie sumanios visuomenės kūrimo ugdant solidarią, veiklią ir besimokančią visuomenę. Šis tikslas pasirinktas analizės pagrindu.

1. Kokie tikslai šiuo metu keliami švietimui?

Bendriausi nacionaliniai švietimo tikslai suformuluoti dviejuose dokumentuose – Lietuvos Respublikos švietimo įstatyme ir valstybės raidos (pažangos) strategijoje „Lietuva 2030“. Nacionalinių tikslų aktualumas, modernumas, kontekstualumas ar originalumas atsiskleidžia juos lyginant su tarptautinių bendrijų ir organizacijų – Europos Sąjungos, UNESCO, EBPO – iškeltais švietimo tikslais. Lyginimas taip pat padeda išvelgti šiuolaikinėms visuomenėms bendrus, universalius švietimo siekius.

Pagrindiniame švietimą reglamentuojančiame mūsų valstybės įstatyme – **LR švietimo įstatyme** (2011 m. redakcija) – apibrėžiant švietimo misiją, nurodyta: *Švietimas – veikla, kuria siekiama suteikti asmeniui visaverčio savarankiško gyvenimo pagrindus ir padėti jam nuolat tobulinti savo gebėjimus. /.../ Švietimas, kaip asmens, visuomenės ir valstybės ateities kūrimo būdas, grindžiamas žmogaus nelygstamos vertės, jo pasirinkimo laisvės, dorinės atsakomybės pripažinimu, demokratiniiais santykiais, šalies kultūros tradicijomis. Švietimas saugo ir kuria tautos tapatybę, perduoda vertybes, kurios daro žmogaus gyvenimą prasmingą, visuomenės gyvenimą – darnų ir solidarų, valstybės – pažangų ir saugų.*

Šiame apibrėžime pateikti pagrindiniai vertybiniai šalies švietimo organizavimo principai – kurti ateitį remiantis tradicija, laikantis humaniškumo (žmogaus nelygstamos vertės), pasirinkimo laisvės ir atsakomybės, demokratinių santykių principų, siekiant prasmingo, darnaus, solidaraus, pažangaus ir saugaus gyvenimo.

Švietimo įstatyme taip pat pateikti švietimo tikslai, kuriuos sugrupavus pagal temas matyti, kad jie apima:

- **ugdamos asmenybės idealą:**
išugdyti kiekvienam asmeniui vertybines orientacijas, leidžiančias tapti doru, siekiančiu žinių, savarankišku, atsakingu, patriotiškai nusiteikusiu žmogumi;
- **ugdamus asmens gebėjimus:**
išlavinti dabartiniam gyvenimui svarbius jo komunikacinius gebėjimus, padėti perimti žinių visuomenei būdingą informacinę kultūrą, užtikrinant valstybinės kalbos, užsienio kalbų ir gimtosios kalbos mokėjimą, informacinį raštingumą, taip pat šiuo-

laikinę socialinę kompetenciją ir gebėjimus savarankiškai kurti savo gyvenimą ir sveikai gyventi;

- **nuolatinio mokymosi poreikį:**
nustatyti asmens kūrybinius gebėjimus ir pagal tai padėti jam įgyti kompetencijų ir (ar) kvalifikaciją, atitinkančią šiuolaikinį kultūros bei technologijų lygį ir padedančią jam įsitvirtinti ir sėkmingai konkuruoti tolydžiai kintančioje darbo rinkoje; perteikti technologijų, ekonomikos ir verslo kultūros pagrindus, būtinus šalies ūkio pažangai, konkurencingumui bei darniai raidai laiduoti; sudaryti sąlygas nuolat tenkinti pažinimo poreikius ir tobulėti mokantis visą gyvenimą;
- **kultūros vertybių perteikimą ir kultūrinio tapatumo ugdymą:**
asmeniui perteikti tautinės ir etninės kultūros pagrindus, Europos ir pasaulio humanistinės kultūros tradicijas ir vertybes, laiduoti sąlygas asmens brandžiai tautinei savimonei, dorovinei, estetinei, mokslinei kultūrai, pasaulėžiūrai formuotis, taip pat garantuoti tautos, krašto kultūros tęstinumą, jos tapatybės išsaugojimą, nuolatinį jos vertybių kūrimą, puoselėti krašto atvirumą ir dialogiškumą;
- **pilietinį ir politinį ugdymą:**
sudaryti sąlygas asmeniui įgyti demokratijos tradicijas įkūnijančius pilietinės ir politinės kultūros pagrindus, išplėtoti gebėjimus ir patirtį, būtiną asmeniui kaip kompetentingam Lietuvos Respublikos piliečiui, Europos ir pasaulio bendrijos, daugiakultūrės visuomenės nariui;
- **švietimo vaidmenį šalyje:**
stiprinti visuomenės galias užtikrinant krašto ūkio, aplinkos ir žmoniškųjų išteklių darnų vystymąsi, vidinį ir tarptautinį ūkio konkurencingumą, nacionalinį saugumą ir demokratinės valstybės raidą.

Lietuvos pažangos strategijoje „Lietuva 2030“ šalies ir asmens raidos idealai pateikiami lakoniškiau, pabrėžiant orientavimąsi į ateitį ir esminius tam būtinus bruožus:

- Lietuva turi tapti modernia, veržlia, atvira pasauliui, puoselėjančia savo nacionalinį tapatumą šalimi;
- ją kuria atviri, kūrybingi ir atsakingi žmonės.

Atvirumas, kūrybingumas ir atsakomybė strategijoje „Lietuva 2030“ laikomi pamatinėmis pažangos vertybėmis, kurios detalčiau skleidžiamos taip:

- atvirumas kitokiam požiūriui, pozityvioms iniciatyvoms, dialogui, bendradarbiavimui, naujovėms;
- kūrybingumas pateikiant vertingas idėjas ir jas įgyvendinant, iššūkius vertinant kaip naujas galimybes savo sėkmei kurti;
- atsakomybė už savo veiksmus, moralumas, aktyvus rūpinimasis ne tik savimi, bet ir savo aplinka, bendruomene, savo šalimi.

Šalies viziją numatyta įgyvendinti trijose srityse – **sumanios visuomenės, sumanios ekonomikos ir sumanaus valdymo**. Švietimui aktualiausios – sumanios visuomenės – srityje išskirtos trys visuomenės ugdymo kryptys: 1) veikli, 2) solidari ir 3) besimokanti visuomenė. Švietimo sąsaja su „Lietuva 2030“ strategijoje nurodomomis tikslų sritimis pavaizduota 1 pav.

1 pav. Strategijoje „Lietuva 2030“ pateiktos pagrindinės siekių sritys ir švietimo sąsaja su jomis

Įtakingiausių tarptautinių organizacijų strategijose šiuo metu keliami panašūs švietimo tikslai, tačiau dėl gana apibrėžtų pačių organizacijų egzistavimo tikslų jie paprastai yra siauresni nei valstybės švietimo tikslai. UNESCO iki 2015 m. laikosi *Švietimo visiems*, pabrėžiančio švietimo prieinamumą, lygybę ir teisingumą, nuostatų, priimtų 2000 m. Pasaulio švietimo forume, o pirmą kartą paskelbtų dar 1990 m. Pasaulinėje švietimo visiems konferencijoje. Tuo tarpu EBPO, reaguodama į pasaulinę ūkio krizę, 2010 m. paskelbė **Inovacijų strategiją**, kurioje numatė penkis naujus prioritetus:

- suteikti naujovių kūrimo galių (kurių pagrindas – visapusiškas išsilavinimas ir platus įgytų gebėjimų spektras, taip pat lankstus jų atnaujinimas) žmonėms;
- atverti kelią naujovėms;
- kurti ir taikyti žinias (taip pat ir teikiant viešąsias paslaugas);
- taikyti naujoves sprendžiant globalias ir socialines problemas;
- tobulinti valdymą ir naujovių politikos vertinimus.

Europos Sąjunga Europos bendradarbiavimo švietimo ir mokymo srityje strateginėje programoje („ES 2020“) yra išsikėlusius keturis strateginius švietimo ir mokymo tikslus:

- mokymąsi visą gyvenimą ir judumą paversti tikrove;
- gerinti švietimo ir mokymo kokybę bei veiksmingumą;
- skatinti vienodas galimybes, socialinę sanglaudą ir aktyvų pilietiškumą;
- stiprinti novatoriškumo ir kūrybingumo, įskaitant verslumą, aspektus visuose švietimo ir mokymo lygiuose.

Lyginant svarbiausiuose šiuolaikiniuose strateginiuose dokumentuose pateikiamus švietimo tikslus matyti, kad jie formuluojami remiantis skirtingomis perspektyvomis:

1) tradiciniai pagrindinėmis švietimo funkcijomis pagrįsti tikslai:

- perteikti kultūrą (žinias, vertybes, tradicijas);
- parengti žmogų savarankiškam gyvenimui;
- skatinti pageidaujama visuomenės ir valstybės raidą;

2) tradiciniai bendrosiomis valstybinės švietimo sistemos vertybėmis pagrįsti tikslai:

- prieinamumas / švietimas visiems;
- kokybė bei veiksmingumas;

2 pav. Strateginiuose dokumentuose keliami švietimo ir mokymo tikslai

LR švietimo įstatymas

- Ugdyti dorą, siekiantį žinių, savarankišką, atsakingą, patriotišką žmogų;
- Ugdyti šiuolaikinį kultūros bei technologijų lygį atitinkančias kompetencijas;
- Sudaryti sąlygas nuolat tenkinti mokymosi poreikį;
- Perteikti kultūros vertybes ir ugdyti kultūrinį tapatumą;
- Sudaryti sąlygas įgyti pilietinės ir politinės kultūros pagrindus

„Lietuva 2030“

- Veikli, solidari, besimokanti visuomenė;
- Kūrybingumo, pilietiškumo, lyderystės ugdymas;
- Veiksmingos mokymosi visą gyvenimą sistemos kūrimas;
- Visų besimokančių asmenų polinkius ir gabumus atskleidžiančių programų kūrimas, judumo skatinimas;
- Socialinės atskirties mažinimas

EBPO „Inovacijų strategija“

- Naujovių kūrimo galių žmonėms suteikimas (kurio pagrindas – visapusiškas išsilavinimas, platus įgytų gebėjimų spektras, lankstus jų atnaujinimas);
- Kelio naujovėms atvėrimas;
- Žinių kūrimas ir taikymas;
- Valdymo tobulinimas

„ES 2020“

- Mokymasis visą gyvenimą ir judumas;
- Švietimo ir mokymo kokybės bei veiksmingumo gerinimas;
- Vienodų galimybių, aktyvaus pilietiškumo skatinimas;
- Novatoriškumo ir kūrybingumo aspektų visuose švietimo ir mokymo lygiuose stiprinimas

3) tradiciniais asmens ugdymo idealais pagrįsti tikslai:

- doras, išsilavinęs, atsakingas ir pan.;

4) sėkmingam gyvenimui šiuolaikinėje visuomenėje būtinais gebėjimais ir nuostatomis pagrįsti tikslai:

- įvairios asmens kompetencijos (socialinės, komunikacinės, informacinės ir t. t.);
- mokymasis visą gyvenimą;
- judumas;

5) nacionalinių valstybių išlikimo poreikiais pagrįsti tikslai:

- tautinės kultūros pagrindų perdavimas;
- tautinio tapatumo ugdymas;
- solidarumo, pilietinio aktyvumo, politinio raštingumo ugdymas;

6) aktualių visuomenės problemų sprendimo poreikiu pagrįsti tikslai:

- naujovių kūrimas ir taikymas;
- verslumas.

Tačiau galima įžvelgti ir dažniausiai pasikartojančias temas, tendencijas. Vyrauja tendencija nuo tradicinio – kultūros perdavimo – vaidmens pereiti prie švietimo kaip naujovių šaltinio ir sąlygos vaidmens. Drauge pabrėžiamas švietimo socialinis vaidmuo – jo indėlis užtikrinant socialinę sanglaudą, teisingumą ir demokratišką valdymą.

2. Kokie veiksniai turi įtakos švietimo tikslų įgyvendinimui?

Šios analizės išeities tašku pasirinkta Lietuvos pažangos strategijoje „Lietuva 2030“ pateikta ateities visuomenės vizija: veikli, solidari ir besimokanti visuomenė (žr. 3 pav.). Toliau detaliau aprašomas šių siekių turinys. Apibrėžiant jų turinį, integruojami ir Švietimo įstatyme pateikti švietimo tikslai.

3 pav. Sumanios visuomenės ugdymo pagrindinės sritys

Solidari visuomenė yra bendrų tikslų, įsipareigojimų, interesų, simpatijos, draugystės, pasišventimo kitiems, pasitikėjimo jais ir geranoriškumo siejama visuomenė, kurioje vyrauja horizontalūs lygiųjų ryšiai. Atsižvelgiant į strategiją „Lietuva 2030“, solidarios visuomenės viziją galima skaidyti į kelis aktualius aspektus:

- **visuomenės savivoką** – istorinę, politinę, kultūrinę, tautinę – kuri lemia jos tapatumo jausmą, savigarbą, integralumą, taip pat jos narių įsipareigojimus savo bendruomenei, tautai, valstybei;
- **pozityvius jos narių santykius** – pasitikėjimą vienas kitu, geranoriškumą, atjautą, pagarbą kitam ir kitokiam, toleranciją, siekį suprasti kitą ir užmegzti dialogą;
- **bendrstę ar bendruomeniškumą** – siekį ir gebėjimą susitelkti, bendradarbiauti, padėti kitiems sprendžiant dabarties problemas ir kuriant ateitį;
- **socialinę atsakomybę** – gebėjimą įsipareigoti, rūpintis kitais žmonėmis, bendruomenės reikalais, gyvenamąją aplinką;
- **pilietinį aktyvumą** – norą ir gebėjimą dalyvauti viešajame gyvenime, savivaldoje ir valstybės valdyme.

Veikli visuomenė – sveika (įvairiais aspektais), stipri, energinga, motyvuota (svajojanti, kurianti sau tikslus ir trokštanti juos pasiekti), pasitikinti savo galiomis ir gebanti jas panaudoti, kūrybinga (nebijanti naujovių, toleruojanti kitoniškumą, vertinanti originalias idėjas) visuomenė, susidedanti iš savivaldžių bendruomenių ir besimokančių organizacijų. Veiklią visuomenę, tikinčią sėkminga ateitimi, kuria du abipusiai susiję veiksniai: pozityvios pasaulėžiūrinės nuostatos ir psichologinis klimatas (požiūris į save ir kitus, santykiai) ir kompetencijos, kurios įgyjamos mokantis, veikiant ir patiriant sėkmę. Veiklios visuomenės viziją galima skaidyti į šias sudedamąsias dalis:

- **sveikatą** – dvasinį, fizinį, psichinį, socialinį pajėgumą, norą augti, keistis, tobulėti;

- **kūrybingumą** – smalsumą, tyrinėjimą, atvirumą naujiems iššūkiams ir idėjoms, gebėjimą generuoti naujoves remiantis gausiais ir įvairiais idėjų šaltiniais, pagarbą originalumui ir išradingumui;
- **inovatyvumą** – naujų perspektyvių idėjų perėmimo gebėjimus, taikomąjį atradimų ir išradimų pobūdį, verslumą juos diegiant;
- **iniciatyvumą** – drąsą imtis veiklos ir įgyvendinti savo idėjas keičiant savo bei visuomenės gyvenimą; lyderystę;
- **pilietinį aktyvumą** – norą ir gebėjimą dalyvauti viešajame gyvenime, savivaldoje ir valstybės valdyme;
- **savivaldumą** – norą ir gebėjimą vadovauti sau (asmeniui, bendruomenei), pasitikėjimą savo galiomis ir savarankiškumą;
- **judumą ir mainus** – darbą ir mokymąsi kitose šalyse bei įstaigose užmezgant įvairių ryšius, dalijantis idėjomis bei patirtimis, perimant naujoves ir sėkmės istorijas.

Besimokanti visuomenė – tai visuomenė, kurioje kiekvienas asmuo mokosi visą gyvenimą: nuolat atnaujina savo žinias ir gebėjimus, atsižvelgdamas į kintančias gyvenimo aplinkybes ir ateities iššūkius. Mokymasis yra svarbiausia tokios visuomenės vertybė ir veikla. Mokosi ne tik asmenys, bet ir organizacijos. Mokomasi įvairiomis formomis ir būdais, taigi mokymasis nebesiejamas su konkrečia vieta – jis tampa gyvenimo būdu. Formaliojo švietimo vaidmuo mažėja, nes vis didesnę svarbą įgyja kitos mokymosi formos – neformalusis ir savaiminis (informalusis) mokymasis bei jų derinimas. Tokioje visuomenėje ugdomas žmogaus nusiteikimas mokytis visą gyvenimą ir gebėjimas mokytis savarankiškai. Svarbiausi besimokančios visuomenės aspektai yra šie:

- **mokymosi vertės pripažinimas** – suvokimas, kuo, kaip, kodėl mokymasis praturtina gyvenimą;
- **mokymosi tęstinumas** – nuolatinis ar periodiškai tęsiamas mokymasis ir profesinis tobulėjimas, išsilavinimo atnaujinimas;
- **gebėjimas mokytis** – asmenų ir organizacijų žinios apie informacijos šaltinius ir mokymosi būdus, gebėjimas patiems planuoti, inicijuoti, organizuoti mokymąsi, taip pat adekvatus savo gebėjimų, norų, poreikių suvokimas, mokymusi pagrįsto tobulėjimo ir karjeros planavimas, asmeninės meistrystės siekis;
- **turtinga mokymosi infrastruktūra** – įvairius poreikius atitinkančių programų ir kursų pasiūla, teikiama įvairių įstaigų, mokymosi priemonių įvairovė;
- **lanksčios mokymosi rezultatų kaupimo ir pripažinimo sistemos**, kurios padeda asmeniui gauti naudą iš mokymosi, fiksuodamos augančią patirtį ir išsilavinimą;
- **žinių kūrimas ir sklaida**.

Strategijoje „Lietuva 2030“ nurodomos esminės besimokančios visuomenės iniciatyvos:

- sukurti efektyvią mokymosi visą gyvenimą sistemą, veiksmingai pritaikančią informacinių ryšių technologijų galimybes, užtikrinančią dinamiškai visuomenei būtinų žinių bei gebėjimų įgijimą ir tobulinimą;
- sukurti nacionalines visų besimokančių asmenų polinkius ir gabumus atskleidžiančias programas, talentų atpažinimo ir ugdymo, mokinių, studentų ir dėstytojų judu-

mo sistemas. Remti gabių vaikų akademinį, kūrybinį ir sporto neformalųjų švietimą – sutelkti geriausius šalies mokytojus, mokslo, kultūros ir sporto ekspertus, pritraukti užsienio specialistų;

- sukurti palankią mokslo ir tyrimų aplinką, užtikrinančią Lietuvos patrauklumą aukščiausio lygio mokslininkams ir tyrėjams;
- sukurti pasaulinio lygio studijų ir tyrimų centrą, stiprinant veikiančią infrastruktūrą ir sutelkiant geriausią šalies mokslo ir studijų potencialą. Toks centras į tarpdalykinį tinklą sujungtų studijų galimybes, suteiktų ir sudarytų tinkamas sąlygas tarpdalykiniams moksliniams tyrimams ir taikomajai plėtrai, atvertų mokslinių tyrimų infrastruktūrą verslo ir mokslo bendradarbiavimui;
- Lietuvos aukštųjų mokyklų studentams sudaryti sąlygas bent vieną semestrą studijuoti kitų šalių aukštosiose mokyklose, ypač skatinti studentų mainus tarp Šiaurės ir Baltijos regiono valstybių;
- formuoti turtingą kultūrinę terpę, investuojant į viešųjų kultūros institucijų plėtrą ir jų integraciją, skatinant visuomenės dalyvavimą kultūros procesuose. Sudaryti sąlygas kultūros dinamiškumui, ypač skatinant tarptautinius kultūrinius mainus ir tarptautinį kūrėjų judumą. Didinti kultūros sklaidą Lietuvoje ir užsienio valstybėse, itin daug dėmesio skiriant kultūros paveldo ir šiuolaikinio kultūros turinio skaitmeninimui.

Aukščiau aprašytos solidarios, veiklios ir nuolat besimokančios visuomenės ugdymo sėkmingumą lems įvairūs socialinės, kultūrinės, ekonominės, technologinės aplinkos ir

4 pav. Pagrindiniai strateginiai švietimo siekiai ir veiksniai, turintys įtakos jų įgyvendinimui

pačios švietimo sistemos veiksniai. Apsiribojus švietimo sistemai priskirtiniais veiksniais, svarbiausius iš jų galima sugrupuoti taip:

- 1) švietimo sistemos organizavimas ir valdymas;
- 2) švietimo prieinamumo užtikrinimas;
- 3) švietimo kokybė ir jos vertinimas;
- 4) pedagoginis personalas;
- 5) ugdymo turinys ir procesas;
- 6) kultūra, savivalda ir pilietiškumas.

Strateginių švietimo siekių ir jų įgyvendinimui turinčių įtakos veiksmų schema pateikiama 4 pav. Kitame skyriuje apibūdinama ir įvertinama kiekvieno veiksmo būklė – esama padėtis atsižvelgiant į raidos poreikius.

II. Esamos būklės apžvalga

1. Švietimo sistemos organizavimas ir valdymas

1.1. Vertybiniai švietimo pagrindai

1990 m. pasirinkta vertybinė švietimo orientacija svarbiausiuose Lietuvos švietimo dokumentuose nuosekliai išlaikyta iki šiol. Švietimas, grindžiamas humanizmo ir demokratijos vertybėmis, siekia puoselėti tautos tapatybę ir padėti visuomenei tapti modernia. Šių nuostatų įgyvendinimas ne visada buvo sklandus ir nuoseklus, tačiau apskritai vertybinę orientaciją siekta išlaikyti. Didžiausias iššūkis šiuo metu – kaip sukurti tokią mokyklą ir tokią sistemą, kuri, išlikdama tautine, būtų ir moderni, nuolat atsinaujinanti, ne atsiliekanti nuo visuomenės raidos, bet ją lenkianti.

Vertybiniai Lietuvos švietimo pagrindai buvo suformuluoti Nepriklausomybės pradžios švietimo dokumentuose. *Lietuvos švietimo koncepcijoje* (1992) teigiama, kad švietimo sistema grindžiama šiomis vertybėmis: „asmens nelygstamos vertės, artimo meilės, prigimtinių žmonių lygybės, sąžinės laisvės, tolerancijos, demokratinų visuomenės santykių teigimu“. *Koncepcijoje* buvo pateikti Lietuvos švietimo principai – humaniškumas, demokratiškumas, nacionalumas ir atsinaujinimas, iš kurių du pirmieji tapo pagrindiniais kriterijais, taikytais vertinant siūlomų švietimo naujovių priimtinumą.

Pirmajame nepriklausomos valstybės *Švietimo įstatyme* (1991) vertybiniai švietimo pagrindai apibrėžti panašiai: švietimas „grindžiamas humanistinėmis tautos ir pasaulio kultūros vertybėmis, demokratijos principais bei visuotinai pripažintomis žmogaus teisėmis ir laisvėmis“. 2003 m. ši formulotė šiek tiek pakeista ir tokia išliko iki šiol: švietimas „grindžiamas žmogaus nelygstamos vertės, jo pasirinkimo laisvės, dorinės atsakomybės pripažinimu, demokratiniais santykiais, šalies kultūros tradicijomis“.

Matyti, kad pagrindiniuose švietimo dokumentuose buvo nuosekliai pabrėžiamos dvi vertybinės švietimo atramos:

- humanizmo tradicija, teigianti pagarbą asmeniui;
- demokratinė tradicija, apibrėžianti visuomenės narių santykius ir gyvenimo būdą.

Jos turėjo lemti į vaiką (jo individualybę, poreikius ir siekius, augimo ypatumus) orientuoto ugdymo kryptį ir švietimo organizacinę struktūrą, taip pat valdymo būdą, pagrįstus demokratiškais santykiais ir skatinančius demokratinės visuomenės nuostatų ir įgūdžių formavimąsi. Ne visi švietime priimti sprendimai atitikdavo šias vertybes; keičiantis politinėms valdžioms ir siekiams, kartais būdavo pažeidžiami demokratijos principai ir pamirštas mokinio poreikių pirmenybiškumas, tačiau apskritai šie vertybiniai orientyrai nebuvo išleisti iš akių.

Trečioji vertybinė atrama – kultūros tradicija, lemianti tautinį tapatumą ir visuomenės integralumą, – tai atsirasdavo švietimo dokumentuose, tai būdavo užgožiama atsinaujinimo nuostatų (pavyzdžiui, 1997 m., apibrėžiant mokyklos paskirtį¹, iškelti moder-

¹ Lietuvos bendrojo lavinimo mokyklos bendrosios programos. Vilnius, 1997, p. 9.

nios tautos ir atviros visuomenės siekiai). Šiuo metu *LR švietimo įstatyme* yra specialus tautiniam tapatumui skirtas teiginys: „Švietimas saugo ir kuria tautos tapatybę“. Tačiau akivaizdu, kad dar *Lietuvos švietimo koncepcijoje* numatyti nacionalumo ir atsinaujinimo principai slėpė dvi labai susijusias vertybinių orientacijų įtampas: nacionalumo ir universalumo bei tradicijos ir modernumo. Jos aktualios kuriant ugdymo turinį ir mokyklų kultūras. Net ir ilgintis „tautinės mokyklos“ matyti, kad ši nebegali būti uždara, konservatyvi, provincionali, atsilieikanti nuo aplinkos pokyčių ir nereaguojanti į naujus iššūkius. Švietimo veržlumas, modernumas, pabrėžiamas Lietuvos pažangos strategijoje „Lietuva 2030“, iš tiesų buvo užkoduotas dar 2003 m. *LR švietimo įstatymo* redakcijoje: „Švietimas savo paskirtį geriausiai atlieka, kai jo raida lenkia bendrąją visuomenės raidą“.

Šiuo metu minėtos vertybių įtampos nėra išnykusios, tik šiek tiek transformavosi. Lietuva, kaip ir kitos Vakarų valstybės, sprendžia dilemą, kas svarbiau – kultūrinis paveldas ir tradicinė žinių sistema ar mokinio poreikiai, o jeigu abu – tai kaip juos suderinti. Kadangi tam tikros vertybinės orientacijos pasirinkimas švietime sukelia sistemines pasekmes, jis daro įtaką ne tik tam, ko ir kaip mokoma, bet ir švietimo sistemos struktūrai bei valdymo principams. Dilema, kylanti tarp šiuolaikinį laisvo, sunkiai suplanuojamo, mokinio pasirinkimu ir informacinėmis technologijomis pagrįsto mokymosi bei tradicinio mokyklos ir visos švietimo sistemos modelio, pavaizduota 5 pav.

5 pav. Dvi vertybinės švietimo orientacijos ir jų pasirinkimo pasekmės

Vykstant sparčiai kultūrinei, socialinei, ekonominei ir technologinei kaitai, Lietuvos švietimas, kaip pamatinis visuomenės raidos veiksnys, turi prisitaikyti prie naujų iššūkių. Švietimo sistema turi tapti atvira, susieta su gyvenimu, rengianti laisvą, kūrybingą, gebančią mokytis visą gyvenimą žmogų.

1.2. Finansavimas

Norint pasiekti valstybės strateginius švietimo tikslus, būtinas ne tik pakankamas finansavimas, bet ir racionalus bei teisingas gaunamų lėšų paskirstymas ir efektyvus jų valdymas. Lėšų skirstymas įvairioms švietimo posistemėms ir funkcijoms užtikrina sistemos darną ir įvairių lygių bei rūšių švietimo prieinamumą, taip pat padeda įgyvendinti pirmenybinius švietimo bei platesnius tikslus.

Lietuvoje pastarąjį dešimtmetį įvairiuose švietimo lygmenyse pradėtas taikyti vaiko, mokinio, studento krepšelio metodas. Mūsų šalyje jis yra dviejų skirtingų principų – finansavimo pagal mokinių skaičių ir mokinio pasirinkimo finansavimo – derinys, todėl skirtinguose švietimo lygmenyse ar netgi vietovėse atlieka skirtingą, ne visada numatytą ir pageidaujamą vaidmenį. Finansavimo principai ir metodikos turėtų padėti tolygiai ir teisingai skirstyti valstybės lėšas jos piliečių mokymuisi, gerinti mokymo ar studijų kokybę, didinti mokyklų veiklos veiksmingumą, tačiau sukurti visiems priimtina ar ilgesnį laiką tinkamą švietimo finansavimo sistemą nėra lengva. Laukiantys uždaviniai – lėšų švietimui skirstymo tobulinimas.

Valstybinės švietimo strategijos 2003–2012 metams kūrimo metu sutarta, kad švietimas yra prioritetinga valstybės veiklos sritis, lemianti šalies pažangą, todėl jam skiriamos lėšos turėtų sudaryti ne mažiau kaip 6 proc. bendrojo šalies vidaus produkto (BVP).

Užsibrėžtus 6 BVP procentus švietimui skiriamos lėšos pasiekė ir viršijo tik 2009 m., kai dėl ūkio krizės ėmė sparčiai mažėti bendras BVP dydis, o švietimo biudžeto mažėjimas buvo lėtesnis. Šiuo metu, ūkiui atsigaunant, švietimui tenkanti BVP dalis nukrito iki 5,2 proc. (žr. 6 pav.). Švietimui skiriamos BVP dalies mažinimas yra sunkiai paaiškina-

6 pav. Bendros valstybės išlaidos švietimui kaip BVP dalis (proc.) ir mln. Lt

Duomenų šaltinis: LSD

7 pav. Bendrasis vidaus produktas, tenkantis vienam gyventojui (tūkst. Lt), ir mokinių bei studentų skaičius (tūkst.) 2005–2012 m.

Duomenų šaltinis: LSD

mas, nes nuo 2010 metų vienam šalies gyventojui tenkantis BVP sumažėjo apie 10 proc., o mokinių ir studentų skaičius mažėjo labai panašiai – apie 12 proc. (žr. 7 pav.), tad šalies galimybės finansuoti švietimą nepasikeitė.

8 pav. Bendros valstybės biudžeto išlaidos švietimui kaip BVP dalis (proc.) 2010 m. Europos valstybėse

Duomenų šaltinis: Eurostatas

Lyginant BVP dalies, tenkančios švietimui Lietuvoje, dydį su kitomis Europos valstybėmis, matyti, kad 2010 m. (naujausi Eurostato teikiami duomenys)² Lietuva tik šiek tiek atsiliko nuo Europos šalių vidurkio (žr. 8 pav.). Tačiau lyginant su lėšomis, tenkančiomis vieno mokinio ar studento mokslui Europos valstybėse, ugdymas Lietuvoje yra vienas pigiausių – nuo Europos šalių vidurkio atsiliekame beveik du kartus (žr. 9 pav.).

9 pav. Vienam bet kurioje – valstybinėje ar privačioje – mokykloje besimokančiam asmeniui (mokiniui ar studentui) 2010 m. tekusios lėšos, perskaičiuotos perkamosios galios standartais

Duomenų šaltinis: Eurostatas

Vienam besimokančiam asmeniui tekusi valstybės lėšų suma pastaraisiais metais šiek tiek svyruoja, tačiau apskritai, išskyrus studijas universitetuose, kinta nežymiai (žr. 10 pav.). Vieno asmens studijoms tekusios lėšos prieš trejus metus nedaug skyrėsi nuo vaiko ugdymui ikimokyklinėje įstaigoje skirtų lėšų (apie 7 tūkstančius Lt per metus), tačiau 2012 m. jau smarkiai jas lenkė (9,7 tūkst. Lt, kai tuo pat metu vaiko ugdymui ikimokyklinėje įstaigoje tekusios lėšos sumažėjo iki 6,4 tūkst. Lt).

Pagrindinis Lietuvos švietimo finansavimo šaltinis yra nacionalinis biudžetas. Siekiant užtikrinti skaidrų ir teisingą jo lėšų paskirstymą, taip pat paskatinti mokyklas,

² Eurostato skaičiavimai, kokia dalis BVP tenka švietimui, dėl skirtingų metodikų ne visai sutampa su Lietuvos statistikos departamento teikiamais.

10 pav. Valstybės ir savivaldybių biudžetų lėšos, tekusios vienam besimokančiam asmeniui, tūkst. Lt

Duomenų šaltinis: LSD

konkuruojančias dėl mokinių ar studentų, dirbti geriau, nuo 2002 m. ne vienu metu, bet nuosekliai pereinama prie „mokinio (studento) krepšelio“ principo visuose švietimo lygmenyse ir programose (detaliau žr. 1 lentelę).

1 lentelė. Finansavimo principo „pinigai paskui vaiką“ taikymas įvairiuose švietimo lygmenyse

	2002 m.	2003 m.	2004 m.	2005 m.	2006 m.	2007 m.	2008 m.	2009 m.	2010 m.	2011 m.	2012 m.	
Ikimokyklinis ugdymas										Taikoma nuo 2011 m.		
Priešmokyklinis ugdymas	Taikoma nuo 2003 m.											
Pradinis, pagrindinis ir vidurinis ugdymas	Taikoma nuo 2002 m.											
Neformalusis vaikų švietimas										Eksperimentuojama		
Profesinis mokymas	Taikoma nuo 2004 m.											
Aukštojo mokslo studijos									Taikoma nuo 2009 m.			

Priešmokyklinio ir ikimokyklinio ugdymo finansavimas. Principas „pinigai paskui vaiką“ priešmokykliniame ugdyme taikomas nuo 2003 m., ikimokykliniame ugdyme – tik nuo 2011 m. Ikimokyklinio ir priešmokyklinio ugdymo krepšelis skiriamas 4 ugdymo valandoms per dieną (20 val. per savaitę) finansuoti ir turi visas mokinio krepšelio lėšų dalis: lėšos pedagogų atlyginimams, mokymo priemonėms, kvalifikacijos tobulinimui, vaikų pažintinei veiklai, konsultavimui, valdymui ir pagalbai, informacinėms ir komunikacinėms technologijoms. Kitą reikiamą finansavimą teikia ikimokyklinio ir priešmokyklinio ugdymo įstaigos steigėjas – dažniausiai savivaldybė. Ikimokyklinio ugdymo krepšelio įvedimas sudarė ekonomines paskatas privatiems darželiams steigti, padidino ikimokyklinio ugdymo vietų skaičių miestuose ir šio ugdymo aprėptį šalyje, tačiau ugdomų vaikų skaičiaus padidėjimas sukūrė papildomą finansinę naštą savivaldybėms. Be to, didžiųjų miestų savivaldybėms nespėjant steigti valstybinių darželių, teko finansuoti privačių darželių savininkus.

Bendrojo ugdymo finansavimas. Bendrojo ugdymo mokyklų finansavimas susideda iš jau minėtų mokinio krepšelio lėšų, skiriamų iš valstybės biudžeto, bei aplinkos lėšų, kurias skiria steigėjas (dauguma steigėjų Lietuvoje – savivaldybės). Krepšelio pinigai gali būti naudojami tik su ugdymu susijusioms veikloms, t. y. mokytojų atlyginimams, kvalifikacijos tobulinimui, vadovėlių pirkimui ir kt. Su ūkiu susijusios išlaidos apmokamos aplinkos lėšomis.

Bendrojo ugdymo mokinio krepšelio dydžio apskaičiavimas ir skirstymas turi ke-

lias ypatybes, kurios komplikuoja iš pažiūros paprastą „pinigų paskui mokinį“ principą (žr. 11 pav.):

- lėšos mokykloms skiriamos ne pagal realų, bet pagal „sutartinių mokinių“ skaičių; jis gaunamas realų mokinių skaičių dauginant iš koeficientų, skirtų kompensuoti privalomo pamokų skaičiaus, klasių dydžio skirtingų tipų vietovėse bei įstaigose ir specialiųjų ugdymosi poreikių lemiamus skirtumus;
- sutartinių mokinių skaičius dauginamas iš mokinio krepšelio dydžio, kurį lemia Vyriausybės tvirtinamas bazinės mėnesinės algos dydis ir bazinis mokinio krepšelio koeficientas, kurio pagrindinis dėmuo – vidutinis sąlyginis pedagogo tarifinis atlygis.

11 pav. Lėšų poreikio ugdymui mokykloje ar savivaldybėje remiantis mokinio krepšelio metodika apskaičiavimas

„Krepšelio metodika“ pagrįstą lėšų skirstymą galima laikyti skaidriu, nes metodika vieša ir visiems vienodai privaloma, tačiau ją labai sunku padaryti optimaliu ir teisingu, nes:

- sutartiniai koeficientai yra norminiai, o juos didinant ar mažinant galima keisti tam tikro mokinių kontingento ugdymo sąlygas;
- koeficientai dažnai keičiami atsižvelgiant ne tik į kintančius mokinių ugdymo poreikius ir politinius švietimo prioritetus, bet ir į valstybės biudžeto, numatyto skirti ugdymui, dydį, tai yra valstybės lėšos paskirstomos manipuliuojant koeficientais; dėl šios priežasties mokykloms sunku planuoti ateinančių metų lėšas;
- su mokyklų dydžiu susieti koeficientai yra „laiptiniai“, tai yra suskirstantys mokyklas į kategorijas pagal mokinių skaičių (pavyzdžiui, nuo 51 iki 80 mokinių), todėl patekimą į kitą kategoriją ir nemažą mokyklai tenkančių lėšų pokytį lemia vieno mokinio atėjimas ar išėjimas;
- metodikoje naudojamas vidutinis sąlyginis pedagogo atlygis, tačiau pedagogai Lietuvoje yra skirtingų kvalifikacinių kategorijų, o tai lemia skirtingą jiems priklausančio atlyginimo dydį; dėl to mokykloms turėti daugiau aukščiausios kvalifikacinės kategorijos mokytojų yra nepatogi finansinė našta;
- kuo mažesnės mokyklos ir klasės – tuo didesnis sutartinių mokinių skaičius ir vienam mokiniui tenkančios lėšos; tai naudinga savivaldybėms, negalinčioms ar nenorinčioms stambinti mokyklų ar klasių (2011 m. didžiųjų miestų savivaldybėse vienam mokiniui vidutiniškai teko 4 tūkst. litų, o Šalčininkų ar Neringos – 5,7 tūkst. litų, tai yra beveik trečdaliu daugiau)³.

³ Mokinio krepšelio lėšų planavimo ir naudojimo vertinimas. Lietuvos Respublikos valstybės kontrolė, 2012.

12 pav. Vienam ISCED 2–4 lygmenų mokiniui tekusios lėšos (perskaiciuotos perkamosios galios standartais – PGS) ir vidutinis mokytojui* tekusių mokinių skaičius (ISCED 2) Europos valstybėse 2010 m.

* Mokytojų skaičius išvestinis – etatiniais vienetais.

Duomenų šaltinis: Eurostatas

Mokinio krepšelio lėšų apskaičiavimo ir skirstymo metodikos painumas, lėšų trūkumas mokyklose, kuriose dėl nuolatinio mokinių skaičiaus mažėjimo auga mokinio ugdymo išlaidos, dideli mokinių skaičiaus to paties tipo mokyklose bei jų ugdymo poreikių ir vieno mokinio ugdymui tenkančių lėšų skirtumai, nevienoda pedagoginio personalo kvalifikacija (kategorijos) ir nevienodas lėšų jų atlyginimams poreikis, neišmintingos ar savanaudiškos savivaldybių švietimo politikos sukelia įtampas, kurios skatina suabejoti pačiu „mokinio krepšelio“ principu ir keisti jį kitais. Svarstoma klasių komplektų finansavimo galimybė. Tai padėtų išsaugoti esamą mokyklų tinklą, tačiau padidintų lėšų šios rūšies švietimui poreikį.

Atotrūkis tarp lėšų bendrajam ugdymui poreikio ir vienam mokiniui tenkančių lėšų akivaizdžiausias gretinant šį rodiklį su vidutiniu mokytojui tenkančių mokinių skaičiumi. 12 pav. iliustruojama, kad 2010 m., kai vienam mokiniui tenkančios lėšos buvo vienos mažiausių Europoje, vienam mokytojui vidutiniškai tenkantis mokinių skaičius taip pat buvo vienas mažiausių. Šalyse, kuriose mokiniui tenka dar mažiau lėšų (Rumunijoje, Turkijoje ir Bulgarijoje), gerokai didesnis mokytojui tenkančių mokinių skaičius, o šalyse, kuriose jis panašus į Lietuvos (Slovėnijoje, Maltoje, Belgijoje, Lichtenšteine), mokiniui skiriama daugiau lėšų. Lėšų trūkumas verčia taupyti ugdymo priemonių ir mokytojų kvalifikacijos tobulinimo sąskaita ir turi įtakos ugdymo kokybei.

Aukštojo mokslo finansavimas. „Studento krepšelio“ principas finansuojant aukštąjį mokslą taikomas nuo 2009 m. Jo paskirtis šiek tiek kitokia nei bendrajame ugdyme: pastarajame krepšelis skiriamas kiekvienam mokiniui siekiant užtikrinti švietimo prienamumą ir teisingą lėšų mokymuisi paskirstymą, o studijų krepšelių skaičius yra ribotas, ir pagrindinė jo paskirtis – užtikrinti valstybės paramą geriausiems abiturientams, gerinti studijų kokybę skatinant konkurenciją tarp aukštojo mokslo įstaigų. Mažiau viešinti studento krepšelio įvedimo tikslai – taupyti valstybės lėšas ūkio krizės laikotarpiu, užtikrinti valstybės paramą tik geriausiems abiturientams šitaip gerinant studentų kontingentą ir

mažinti aukštąjį išsilavinimą įgijusių šalies gyventojų dalį didinant įgyjančiųjų profesinį išsilavinimą skaičių.

Studento krepšelis pakeitė anksčiau taikytą planinio aukštųjų mokyklų programų finansavimo principą – šiuo metu valstybės lėšos skirstomos studijų sritims atsižvelgiant į valstybės ūkinės, socialinės ir kultūrinės plėtros poreikius ir valstybės finansines galimybes; preliminarus valstybės finansuojamų studijų vietų skaičius kiekvienoje srityje pranešamas iš anksto. Kiek valstybės finansuojamų vietų bus konkrečioje aukštojoje mokykloje, lemia stojančiųjų pasirinkimai. Stojantieji dėl pasirinktų vietų konkuruoja vieni su kitais remiantis vidurinio ugdymo programos baigimo rezultatais. Galutinis valstybės finansuojamų pirmosios pakopos ir vientisųjų studijų vietų, į kurias priimami studentai, skaičius ir jų pasiskirstymas tarp aukštųjų mokyklų ir studijų sričių tvirtinamas tada, kai paaiškėja stojančiųjų pasirinkimai.

Siekiant kompensuoti galimybių gauti valstybės finansavimą skirtumus, galinčius atsirasti dėl nevienodai gero bendrojo ugdymo mokyklų darbo, lemiančio brandos egzaminų rezultatus, taikomas studijų krepšelį gaunančiųjų rotacijos principas.

Stojančiųjų pasirinkimai ne visai atitinka šalies poreikius, todėl nuo 2012 m. dalis studentų priimami studijuoti į tikslines studijų vietas – studijų programas, rengiančias valstybei reikalingus specialistus, pavyzdžiui, policininkus, visuomenės sveikatos specialistus ir kai kuriuos kitus. Į tikslinę vietą priimtas studentas turi trejus metus atidirbti pagal įgytą specialybę, o darbdavys – prisidėti finansuojant būsimo darbuotojo studijas. Priimant finansavimo sprendimus atsižvelgiama į specialistų poreikį sektoriaus ar regiono plėtrai, aukštosios mokyklos siūlomą studijų kokybę ir pastangas pritraukti studentus bei valstybės finansines galimybes. Norinčios gauti tikslines studijų vietas aukštosios mokyklos turi pagrįsti savo vykdomų studijų išskirtinumą ir susitarti su darbdaviais dėl būsimų specialistų poreikio ir įdarbinimo.

13 pav. Studentų, 2013 m. priimtų į pirmosios pakopos arba vientisąsias studijas, skaičius pagal universitetus

Duomenų šaltinis: LAMA BPO

„Studento krepšelio“ principo poveikis aukštojo mokslo sistemai yra keleriopas:

- padidėjo vidutinė vienam universitetų studentui tenkančių valstybės lėšų suma – nuo 7,2 tūkst. Lt 2010 m. iki 9,7 tūkst. Lt 2012 m. (žr. 10 pav.);
- aukštosios mokyklos smarkiai diferencijavosi pagal patrauklumą stojantiesiems ir gautų krepšelių skaičių – dėl to vienos sustiprėjo, o kitoms dėl studentų skaičiaus mažėjimo gresia sunykimas (žr. 13 pav.);

- ypač nukentėjo regioninės aukštosios mokyklos; 2013 m. pusė valstybės finansuojamų vietų buvo Vilniaus aukštosiose mokyklose (48 proc.), trečdalis (33 proc.) – Kauno. Klaipėdoje ir Šiauliuose – 9 ir 4,5 proc., Panevėžyje – vos 1,8 proc.
- studentų pasirinkimai ne visais atvejais atitikdavo šalies poreikius, todėl teko koreguoti krepšelių skirstymo tvarką papildant ją tiksliniu finansavimu nepopuliarioms, bet šaliai svarbioms specialybėms;
- skirtingos studijų kainos (žr. normines 2013 m. universitetinių studijų kainas 14 pav.) pakoregavo mokamų studijų pasirinkimus – pigesni socialiniai mokslai yra gerokai populiariesni už fizinius, tai palanku daug socialinių mokslų specialybių turintiems populiariesniems universitetams ir nepalanku likusiems, taigi mokyklų konkurencijos sąlygos nėra vienodos;
- skirtingas studijų universitetuose ir kolegijose patrauklumas taip pat turėjo įtakos mokamų studijų pasirinkimui šiose mokyklose – 2012–2013 m. m. valstybės finansuojamose vietose mokėsi 45,8 proc. universitetų ir 53,8 proc. kolegijų pirmakursių, nors iki 2009 m. padėtis buvo priešinga (žr. 15 pav.), taigi studento krepšelio įvedimas nebuvo palankus koleginio išsilavinimo populiarumui didinti.

14 pav. Studentų, 2013 metais priimtų į aukštąsias mokyklas, norminės universitetinių studijų kainos

Duomenų šaltinis: Lietuvos Respublikos švietimo ir mokslo ministro 2013 m. sausio 10 d. įsakymas Nr. V-21

15 pav. Studentų, priimtų į pirmą kursą į valstybės finansuojamas studijų vietas, dalis (proc.) universitetuose ir kolegijose

*Preliminarūs LAMA BPO duomenys.

Duomenų šaltinis: LSD

Aukštajam mokslui išlikę su finansavimu susiję iššūkiai – „balsavimo krepšeliais“, tai yra studentų pasirinkimo, ir valstybės poreikių derinimas bei apsisprendimas dėl mažų ir nepopuliarių, todėl sunkiai išsilaikančių universitetų likimo, taip pat finansavimo susiejimas su studijų kokybės gerinimu.

Neformaliojo vaikų švietimo finansavimas. Šis švietimas ligi šiol finansuotas bendrojo ugdymo mokinio krepšelio, mokyklų steigėjų – savivaldybių – ir mokinių tėvų lėšomis. Pastaraisiais metais labai sumažinus skiriamas mokinio krepšelio lėšas – nuo 20 iki 5 Lt mokiniui per mėnesį – sumažėjo neformaliojo švietimo pasiūla ir prieinamumas, o drauge – vaikų užimtumas po pamokų ir saviraiškos, saviugdos bei socializacijos galimybės. Šią problemą būtų galima spręsti įvedant specialų neformaliojo švietimo krepšelių arba didinant bendrojo ugdymo krepšelio lėšas.

1.3. Mokyklų savarankiškumas ir atskaitomybė

Didinant mokyklų savarankiškumą joms suteikiama daugiau galių priimti sprendimus.

Mokykloms suteikiama daugiau galių priimti sprendimus. Mokyklos turi pakankamai savarankiškumo skirstant žmogiškuosius išteklius. Tačiau ugdymo įstaigoms taikoma biudžeto planavimo ir vykdymo tvarka riboja galimybes ugdymo įstaigų vadovams savarankiškai vykdyti veiklą, o būtinybė „išleisti ne mažiau kaip pernai“ iš esmės riboja lyderystę ir mažina motyvaciją bei iniciatyvą.

Didinant švietimo įstaigų savarankiškumą, galimybė priimti valdymo sprendimus turėtų būti susieta su atskaitomybe.

Aukštųjų mokyklų autonomija ir atskaitomybė įtvirtinta *Mokslo ir studijų įstatyme*. Aukštoji mokykla turi autonomiją, apimančią akademinę, administracinę, ūkio ir finansų tvarkymo veiklą, grindžiamą savivaldos principu ir akademinė laisve. Aukštosios mokyklos autonomija derinama su atskaitomybe visuomenei, steigėjams ir juridinio asmens dalyviams įstatymų nustatyta tvarka.

Laisvė skirstyti žmogiškuosius ir finansinius išteklius. Švietimo įstaigoms tenka priimti sprendimus skirstant ir žmogiškuosius išteklius (priimant, atleidžiant mokytojus ir kt.), ir finansinius (formuojant, skirstant biudžetą). Tarptautinio mokinių pasiekimų vertinimo programos (PISA) 2009 ir 2006 metų duomenimis, didesnis mokyklų savarankiškumas skirstant išteklius susijęs su geresniais mokinių pasiekimais šalyje. Tarptautinių tyrimų rezultatai rodo, kad daugumoje švietimo sistemų, kur pasiekimai aukščiausi, nuo biurokratinio „įsakų ir kontroliuok“ valdymo būdo pereita prie tokio valdymo, kai sprendimai dėl išteklių naudojimo, personalo įdarbinimo, darbo organizavimo ir jo atlikimo priimami mokyklos (direktoriaus ir tarybos) lygmeniu. Be to, mokyklos personalas drauge pasirenka tinkamus ugdymo būdus, atlieka mokyklos lygmens veiksmingųjų praktikų tyrimus, stebi kolegų darbą ir iš jo mokosi.

Lietuvos mokyklų savarankiškumas skirstant išteklius buvo įvertintas 2008 m. tarptautinio mokymo ir mokymosi tyrimo TALIS metu. Tyrime dalyvavo 24 pasaulio šalys: daugiau-

16 pav. Mokyklų savarankiškumo lygis*

* Įvertinamas apskaičiuavus, kokią dalį (proc.) mokytojų sudaro mokytojai tų mokyklų, kurių direktoriai nurodė, kad didelę atsakomybę už išvardytas užduotis prisiima mokykla.

Duomenų šaltinis: TALIS, 2008

sia šalių iš Europos (be Lietuvos, tarp jų ir Estija, Lenkija), taip pat Australija, Brazilija, Meksika, P. Korėja ir kt. Pastebėta, kad Lietuvos mokyklos turi santykinai didelę laisvę skirstant žmogiškuosius išteklius (priimant į darbą, atleidžiant iš darbo mokytojus), tačiau finansinis įstaigų savarankiškumas (lėšų skyrimas mokytojų atlyginimams, profesiniam tobulėjimui, mokyklos biudžeto formavimas) buvo įvertintas žemiau nei vidurkis (žr. 16 pav.). Tokias pačias tendencijas dėl žmogiškųjų ir finansinių išteklių skirstymo rodo ir PISA 2009 tyrimas.

Finansinio savarankiškumo Lietuvos mokyklos stokoja ir dėl to, kad tipinė ugdymo įstaigos teisinė forma – biudžetinė įstaiga, todėl biudžetas planuojamas ir vykdomas remiantis *Lietuvos Respublikos biudžeto sandaros įstatymu*. Vadovaujantis galiojančia tvarka, kitiems veiklos metams mokyklos biudžetas (ūkio dalies) nustatomas pagal praėjusių metų išlaidas. Todėl, neatsižvelgiant į ugdymo įstaigos galimybes, motyvaciją ar pastangas taupyti, lėšos nėra perkeliamos į kitus metus, o susidaręs lėšų perteklius ar sutaupymas konkrečioje mokykloje (ypač ūkio lėšų) yra perskirstomas kitų, mažiau efektyvių įstaigų įsiskolinimams padengti. Tokia teisės aktuose įtvirtinta tvarka, priešingai nei viešosios įstaigos statusas, nesudaro galimybių įstaigų vadovams savarankiškai ir efektyviai vykdyti veiklą, riboja lyderystę bei iniciatyvumą.

Profesinės mokyimo institucijos nuo 2003 m. buvo pradėtos pertvarkyti į viešąsias įstaigas įgyvendinant LR Vyriausybės programos nuostatas dėl centrinio valdymo institucijų funkcijų decentralizavimo ir dekoncentravimo. Viešosios įstaigos aukščiausias valdymo organas yra visuotinis dalininkų susirinkimas, kuriame yra priimami sprendimai dėl įstaigos vadovo skyrimo, atleidimo, įstatų keitimo. Dalininkų susirinkimas taip pat tvirtina finansinės ir metinės veiklos ataskaitas. Viešoji profesinio rengimo įstaiga turi kur kas daugiau savarankiškumo: gali būti ne pelno siekiančių organizacijų narė, gali daug laisviau disponuoti lėšomis; vadovui suteikiama galimybė priimti vienvaldžius sprendimus, sudarinėti sandorius įstaigos vardu. Viešosios įstaigos statusas teigiamai keičia privataus sektoriaus požiūrį į įstaigą ir paramą jai. Privačios įmonės gali tapti viešosios įstaigos dalininkėmis ir teikti paramą ne prarandant, o tik perduodant kapitalą.

Reikėtų ieškoti būdų, kaip bendrojo ugdymo mokykloms suteikti daugiau savarankiškumo skirstant mokyklos biudžeto lėšas ir jas taupant.

Bendrojo ugdymo mokyklų savarankiškumas. Pastaraisiais metais buvo įgyvendinamos priemonės mokyklų veiklos savarankiškumui didinti. Plėtojant mokyklų savarankišk-

kumą ir atsakomybę mokyklos skatintos savarankiškai formuoti ir kurti ugdymo turinį, bendruosius ugdymo planus, apsispręsti dėl ugdymo organizavimo, pakeisti reikalavimai mokyklų nuostatams, įsivertinimo ir išorės vertinimo vykdymo procedūroms ir kt.

Taip pat buvo pakeista mokinio krepšelio lėšų panaudojimo sistema. 2010 m. patikslintoje metodikoje nustatytos tik rekomenduojamos ir minimalios mokinio krepšelio lėšų sumos tam tikroms mokymosi reikmėms tenkinti, sujungtos lėšų sumos mokinių pažintinei veiklai ir profesiniam orientavimui, tokiu būdu leidžiant mokyklai nuspręsti, kiek pinigų skirti konkrečiai reikmei. Be to, 2010 m. mokinio krepšelio metodikoje krepšelio lėšos padalytos į dvi dalis: 5 proc. šių lėšų nustatytoms mokymo reikmėms paskirsto savivaldybės, 95 proc. – mokyklos (yra išimčių miestelių ir kaimų mokykloms).

Vis dėlto svarbu pažymėti, kad mokyklų savarankiškumo didinimas ir reglamentavimo mažinimas turi būti nuoseklūs ir atitikti visuomenės sąmoningumo lygį. Pastangos didinti mokyklų savarankiškumą gali būti neveiksmingos, jei nėra sukurtos skaidrios atskaitomybės sistemos, mokyklos ir mokytojai nėra pasiruošę priimti atsakomybės ir nėra žinoma ar sutarta, kas laikoma gerais mokymosi pasiekimais (nėra aiškių orientyrų).

Aukštųjų mokyklų autonomija. Aukštosios mokyklos turi savivaldos principu ir akademinė laisve grindžiamą autonomiją akademinės, administracinės, ūkio ir finansų tvarkymo veiklos srityse⁴.

Akademinė autonomija. Aukštosios mokyklos turi teisę pasirinkti studijų ir asmenybės ugdymo, mokslinių tyrimų ir eksperimentinės (socialinės, kultūrinės) plėtros, profesionalios meno veiklos, kultūros ir mokslo žinių sklaidos kryptis ir formas; nustatyti studijų tvarką; *Mokslo ir studijų įstatymo* nustatyta tvarka nustatyti studijų kainą; rengti ir tvirtinti teisės aktų nustatytus reikalavimus atitinkančias studijų programas. Vis dėlto, Europos universitetų asociacijos (EUA) vertinimais ir Lietuvos ekspertų vertinimais, akademinė autonomija Lietuvoje nėra pakankamai užtikrinta. Žemą universitetų akademinės autonomijos lygio vertinimą lemia tai, kad priėmimo į pirmosios pakopos studijas kriterijai yra nustatyti valstybės lygmeniu ir aukštosios mokyklos negali reguliuoti priėmimo tvarkos⁵. Kita vertus, aukštosios mokyklos gali įvesti žemiausią konkursinį balą stojantiesiems į valstybės finansuojamas vietas, o stojantiesiems į valstybės nefinansuojamas vietas gali nustatyti ir kitokius kriterijus. Kaip akademinę autonomiją ribojantys veiksniai nurodoma tai, kad Lietuvoje, kaip ir daugelyje Europos šalių, bakalauro ir magistro studijų programos turi būti akredituotos prieš pradėdant jas vykdyti, o universitetai negali pasirinkti kokybės užtikrinimo mechanizmo ir agentūros⁶. Akademinę autonomiją varžo ir tai, kad ribojamos mokslo doktorantūros programų plėtros galimybės (doktorantūros komitetas susideda iš ne mažiau kaip 9 aukšto lygio mokslinius tyrimus vykdančių mokslininkų, dirbančių doktorantūros teisę įgijusioje institucijoje ar institucijose, kurių kiekvienas negali būti daugiau kaip dviejų doktorantūros komitetų nariu), o profesinės (pramonės) doktorantūros studijos yra negalimos⁷.

Administracinė, ūkio ir finansų tvarkymo autonomija. Nuo 2009 m., priėmus naujajį

⁴ Lietuvos Respublikos mokslo ir studijų įstatymas (Žin., 2009, Nr. 54-2140, 61, 101; 2012, Nr. 53-2639, Nr. 13-554).

⁵ <http://www.university-autonomy.eu/>; Vaiginienė E. ir kt. Lietuvos studijų politikos pokyčių kompleksinė analizė. Mokslo ir studijų stebėsenos ir analizės centras (nepublikuota), 2013, p. 109.

⁶ <http://www.university-autonomy.eu/>

⁷ Vaiginienė E. ir kt. Lietuvos studijų politikos pokyčių kompleksinė analizė. Mokslo ir studijų stebėsenos ir analizės centras (nepublikuota), 2013, p. 109.

Mokslo ir studijų įstatymą, įvyko aukštųjų mokyklų valdymo pokyčiai, susiję su administracine, ūkio ir finansų tvarkymo autonomija: valstybinių aukštųjų mokyklų statuso pakeitimas iš biudžetinių į viešąsias įstaigas, neakademinės bendruomenės narių įtraukimas į aukštųjų mokyklų tarybas ir tarybų funkcijų išplėtimas, valstybinių aukštųjų mokyklų teisės valdyti, naudoti ir disponuoti turtu įtvirtinimas. 2011 m. *Mokslo ir studijų įstatymo* 20 str. kai kurios valdymą liečiančios nuostatos buvo pakeistos po Konstitucinio Teismo nutarimo⁸. Toliau apžvelgiant aukštųjų mokyklų valdymo klausimus, remiamasi aktualia *Mokslo ir studijų įstatymo redakcija*. *Mokslo ir studijų įstatymas* nustato aukštųjų mokyklų teisę valdyti, naudoti, disponuoti turtu teisės aktų nustatyta tvarka. Valstybinės aukštosios mokyklos valdo, naudoja, disponuoja pagal patikėjimo sutartį joms valstybės perduotu ilgalaikiu materialiuoju turtu ir kitu joms nuosavybės teise priklausančiu turtu, vadovaujasi visuomeninės naudos, efektyvumo, racionalumo, atskaitingumo visuomenei ir ūkinės veiklos autonomijos principais. Aukštosios mokyklos turi teisę verstis įstatymų nedraudžiama ūkine komercine veikla, kuri yra neatsiejamai susijusi su jos veiklos tikslais.

Europos universitetų asociacijos vertinimu, Lietuvos universitetai turi palyginti didelę personalo valdymo ir organizacinę autonomiją, tačiau mažą finansinę autonomiją. Aukštosios mokyklos turi teisę nustatyti savo struktūrą, vidaus darbo tvarką, darbuotojų skaičių, jų teises, pareigas ir darbo apmokėjimo sąlygas, pareigybių reikalavimus, konkursų pareigoms eiti organizavimo ir darbuotojų atestavimo tvarką, laikydamosi įstatymų ir kitų teisės aktų. Taigi, aukštojo mokslo institucijos gali pasirengti gan lankstų akademinio personalo priėmimo procesą, nes atestacijos turi būti privalomai vykdomos tik asmenims, su kuriais yra sudaroma 5 metų darbo sutartis⁹. Kita vertus, Lietuvos mokslo taryba nustato minimalius kvalifikacinius valstybinių mokslo ir studijų institucijų mokslo darbuotojų pareigybių reikalavimus, o aukštųjų mokyklų realiųjų išteklių vertinimo metodikoje keliami aukšti reikalavimai dėl aukštosios mokyklos pedagoginio ir administracinio personalo sudėties, struktūros ir kvalifikacijos. Remiantis EUA vertinimu, žemą Lietuvos universitetų finansinės autonomijos lygį lemia tai, kad universitetai negali pasiūlyti pajamų perviršio ir negali turėti nuosavybės teisės į savo pastatus. *Mokslo ir studijų įstatyme* nustatyta, kad valstybė gali patikėjimo teise pagal patikėjimo sutartį perduoti valstybinėms aukštosios mokyklos jai nuosavybės teise priklausantį ilgalaikį materialųjį turtą.

Bendrojo ugdymo mokyklų atskaitomybė. Švietimo įstaigų savarankiškumo didinimas, įgaliojimų suteikimas yra neatsiejamas nuo atskaitomybės pareigos. PISA 2009 tyrimo duomenimis, didesnė mokyklų autonomija priimant sprendimus dėl išteklių skirstymo bei ugdymo turinio parinkimo siejama su geresniais besimokančiųjų rezultatais visų pirma tada, kai mokyklos dirba atskaitomybės sąlygomis.

Už ūkinėms reikmėms panaudotas lėšas (aplinkos lėšas) mokykla atsiskaito steigėjui – dažniausiai savivaldybės tarybai savivaldybės nustatyta tvarka. Atskaitingumas už ugdymui panaudotas lėšas ir už ugdymo rezultatus nėra apibrėžtas (žr. 17 pav.).

Aukštųjų mokyklų atskaitomybė. Kartu su aukštųjų mokyklų autonomijos nuostatomis, *Mokslo ir studijų įstatyme* yra įtvirtinta ir aukštųjų mokyklų atskaitomybė. Aukštosios mokyklos privalo informuoti steigėjus, juridinio asmens dalyvius ir visuomenę apie studijų ir moks-

⁸ Lietuvos Respublikos Konstitucinis Teismas, Nutarimas 2011-12-22, Žin., 2011, Nr. 160-7591 (2011-12-28).

⁹ Vaiginiene E. ir kt. Lietuvos studijų politikos pokyčių kompleksinė analizė. Mokslo ir studijų stebėsenos ir analizės centras (nepublikuota), 2013, p. 109.

17 pav. Švietimo įstaigos atskaitingumas

Duomenų šaltinis: Švietimo raidos scenarijus, UAB „Civitta“, 2011

linės veiklos kokybės užtikrinimo priemonės, valstybės skirtų lėšų naudojimą, o valstybinės aukštosios mokyklos – ir apie savo finansinę, ūkinę ir mokslinę veiklą; savo studijų programų išorinio kokybės įvertinimo ir akreditavimo rezultatus; laiku teikti Lietuvos Respublikos Vyriausybės įgaliotoms institucijoms oficialią informaciją (statistinius duomenis ir dalykinę informaciją), reikalingą mokslo ir studijų sistemos valdymui ir stebėsenai. Aukštosios mokyklos atskaitomybė taip pat vykdoma per priežiūrą, kuri apima švietimo ir mokslo prieinamumo ir kokybės stebėseną, aukštųjų mokyklų, mokslo ir studijų politiką įgyvendinančių institucijų konsultavimą, prevencinių priemonių vykdymą, aukštųjų mokyklų vertinimą ir akreditavimą, poveikio priemonių taikymą, švietimo ir mokslo veiklos kokybės gerinimo skatinimą¹⁰.

1.4. Lyderystė švietime

Pasaulio švietimo sistemose pastebima bendra tendencija – keičiantis visuomenės mokymosi poreikiams ir didėjant su švietimu siejamiems lūkesčiams, švietimas labiau decentralizuojamas, o mokykloms suteikiama daugiau autonomijos, tai yra galių pasirinkti asmens ir visuomenės poreikių tenkinimo būdus. Todėl vis didesnis vaidmuo tenka lyderystei. Lyderystės samprata plečiasi – ji šiuo metu laikoma ne tik mokyklų vadovų pareiga, bet ir kiekvieno pedagogų bendruomenės nario, gebančio kurti idėjas ir burti jas įgyvendinančius bendradarbius, nuostata.

Lyderystės gebėjimų, kaip ir anksčiau, pirmiausia tikimasi iš mokyklų vadovų. Tačiau **tinkamo vadovavimo samprata kinta** – vadovams priskiriami nauji vaidmenys ir pageidaujama naujų vadovavimo kompetencijų bei stiliaus. EBPO užsakytu atliktoje tarptautinėje mokyklų lyderystės politikos ir praktikos studijoje¹¹ teigiama, kad šiuo metu mokyklų vadovai susiduria su šiuo iššūkių kompleksu:

¹⁰ Lietuvos Respublikos mokslo ir studijų įstatymas (Žin., 2009, Nr. 54-2140, 61, 101; 2012, Nr. 53-2639, Nr. 13-554).

¹¹ Pont B., Nusche D., Moorman H. Improving School Leadership. Volume I: Policy and Practice. OECD, 2008.

1. savarankiškumo:

- vadovavimo „smulkiąjam verslui“,
- žmogiškųjų išteklių ir finansų vadybos,
- ugdymo programos pritaikymo mokyklai;

2. atskaitomybės už rezultatus:

- naujos vertinimo kultūros,
- strateginio planavimo, vertinimo, stebėsenos,
- duomenų naudojimo tobulinimui;

3. vadovavimo mokymuisi (*learning-centred leadership*):

- naujų mokymo ir mokymosi sampratų,
- bendradarbiavimo mokant skatinimas ir palaikymas,
- pasiekimų gerinimo ir prisitaikymo prie mokinių įvairovės.

18 pav. Bendrojo ugdymo mokyklų vadovų (direktorių, jų pavaduotojų ir skyrių vedėjų) pasiskirstymas pagal amžių (proc.)

Duomenų šaltinis: ITC

Lietuvoje, kaip ir kitur Europoje, **vidutinis mokyklų vadovų amžius didėja**, tai yra vadovai „sensta“. 2011–2012 m. m. didžiausia bendrojo ugdymo mokyklų vadovų amžiaus grupė – beveik ketvirtadalis visų vadovų – buvo 50–54 metų (žr. 18 pav.). Mažėja ne tik jaunų, bet ir vidutinio amžiaus – iki 49 metų – vadovų dalis. Vyresni vadovai turi didesnę vadybinio darbo patirtį, tačiau ir sunkiau keičiamus mąstymo bei darbo įpročius, galinčius tapti trukdžiais tuo metu, kai reikia spartesnės kaitos – adekvataus šiuolaikiniams ugdymo poreikiams išsilavinimo, naujų kompetencijų, vaidmenų, mokyklos vizijų.

Mokyklų vadovų kontingentui didelę įtaką daro jų **priėmimo į darbą tvarka**. 2/3 Europos valstybių mokyklų direktorių priėmimas į darbą yra atviras, t. y. apie laisvas darbo vietas skelbia ir direktorių pasirenka mokykla. Atrankos tvarka yra labai įvairi – nuo bendrųjų priėmimo į darbą reikalavimų iki detalių direktorių konkurso procedūrų aprašymo. Lietuvoje į laisvas mokyklų vadovų vietas taip pat skelbiamas atviras konkursas. Europos valstybėse beveik be išimties pagrindinis kvalifikacinis reikalavimas kandidatams į mokyklų vadovus yra pedagoginio darbo patirtis¹². Vidutinė reikalaujama jos trukmė – 5 metai. Lietuvoje švietimo įstaigos vadovas privalo turėti pedagogo kvalifikaciją ir ne mažesnę kaip 3 metų pedagoginio darbo stažą, jei yra įgijęs bakalauro išsilavinimą, ar ne mažesnę kaip 2 metų – jei turi magistro laipsnį¹³. 11-oje šalių yra viešas centrinės

¹² Čia ir toliau remiamasi: European Commission/EACEA/Eurydice. Key Data on Teachers and School Leaders in Europe. Eurydice Report. Luxembourg: Publications Office of the European Union, 2013.

¹³ Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. liepos 01 d. įsakymas Nr. V-1194 „Dėl kvalifikacinių reikalavimų valstybinių ir savivaldybių švietimo įstaigų (išskyrus aukštąsias mokyklas) vadovams aprašo patvirtinimo“ (Žin., 2011, Nr. 83-4051).

valdžios organizuojamas konkursinis egzaminas. Šis modelis pradedamas taikyti ir Lietuvoje – nuo 2011 m. mokyklų vadovų atranka yra dvipakopė¹⁴:

- kompetencijų – gebėjimo būti švietimo įstaigos vadovu – vertinimas;
- konkursas savivaldybėje – įvertinamas pretendento tinkamumas būti *konkrečios* įstaigos vadovu.

Konkursui į konkrečios mokyklos vadovo vietą pretendentas pateikia valstybės įgaliojtos įstaigos atliktą jo kompetencijų įvertinimą. Buvo vertinamos 5 asmeninės kompetencijos ir 5 vadovavimo sričių kompetencijos. Per dvejus metus – nuo 2011 iki 2013 – pagal šią tvarką vertinti 389 pretendentai į mokyklų vadovus, iš jų 172 (44 proc.) atitiko bent minimalius kompetencijų reikalavimus, o iš šių – 97 po konkurso tapo mokyklų vadovais. Viena vertus, ši tvarka sudarė galimybes į mokyklą ateiti didesnę vadovavimo kompetenciją mokykloje turintiems asmenims, kita vertus, procedūros, skirtos pretendento į mokyklos vadovo postą kompetencijoms įvertinti, yra ilgai trunkančios ir sukeliančios stresą. Pretendentų į švietimo įstaigos vadovus kompetencijų vertinime nėra aiškiai reglamentuota apeliacijų teikimo tvarka. Nėra diferencijuotos pretendentų, turinčių vadybinės patirties ir neturinčių vadybinės patirties, vertinimo procedūros. Kompetencijų vertinimas nepakankamai grindžiamas pretendentų praktinės veiklos analize.

Pretendentų į laisvas mokyklų vadovų darbo vietas atrankos tvarka Lietuvoje kol kas nėra susieta su jau **dirbančių vadovų atestavimo tvarka**¹⁵. Mokyklų vadovų atestavimo sistema Lietuvoje, kaip ir mokytojų atestavimo sistema, buvo skirta profesinio augimo paskatoms sukurti: skatinti mokyti ir sudaryti galimybes įgyti aukštesnį statusą susiejant jį su atlyginimu. Vadovų atestacijos metu vertinama vadybinė kompetencija (teorinis pasirėngimas) ir veiklos rezultatai bei suteikiama kvalifikacinė kategorija (III (žemiausia), II ar I). Iki 2010 m. mokyklų vadovai privalėjo atestuotis ne rečiau kaip kas 5 metus, šiuo metu periodiškumas nereglamentuojamas. Pirmą kartą atestuodamiesi vadovai turi pateikti pažymėjimus, patvirtinančius kalbos kultūros ir mokyklos vadybos pagrindų teorijos išmanymą. Vadovų atestaciją vykdo mokyklų steigėjų sudarytos komisijos ir švietimo vadybos ekspertai.

2012 m. šalyje buvo atestuota apie 90 proc. mokyklų direktorių ir apie 80 proc. jų pavaduotojų bei skyrių vadovų. Sparčiai kilo aukštesnes – II ar I – vadybines kategorijas įgijusiųjų dalis: nuo 26,5 proc. 2008 m. iki 47,6 proc. 2012 m. Tačiau lyginant savivaldybes matyti, kad padėtis jose labai nevienoda (žr. 19 pav.), o tai skatina abejoti, ką rodo vadybinės kategorijos įgijimas – tik vadovų kompetenciją ar ir atestavimosi patrauklumą ir prieinamumą jiems.

Nors vadovai atestuojami, **privalomos vadovų rotacijos**, tai yra jų keitimo pasibaičius numatytam vadovavimo mokyklai laikotarpiui, **nėra**, tad tai pačiai mokyklai galima vadovauti iki išėjimo į pensiją. Tai viena iš priežasčių, lemiančių vadovų „senėjimą“.

Mokyklų vadovų rengimas. 21-oje Europos valstybėje reikalaujama, kad mokyklų direktoriai būtų baigę specialius vadovų mokymus¹⁶. Jų trukmė labai įvairi – nuo savaitės kurso iki 60-ies kreditų magistro studijų programos. Mokymus organizuoja labai įvairios

¹⁴ Lietuvos Respublikos švietimo ir mokslo ministro 2011 m. liepos 01 d. įsakymas Nr. V-1193 „Dėl konkurso valstybinių ir savivaldybių švietimo įstaigų (išskyrus aukštąsias mokyklas) vadovų pareigoms eiti tvarkos aprašo patvirtinimo“ (Žin., 2011, Nr. 83-4050).

¹⁵ Lietuvos Respublikos švietimo ir mokslo ministro 2005 m. liepos 21 d. įsakymas Nr. ISAK-1521 (aktuali redakcija po 2010-05-27 pakeitimų) „Valstybinių (išskyrus aukštųjų ir aukštesniųjų) ir savivaldybių mokyklų vadovų, jų pavaduotojų ugdymui, ugdymą organizuojančių skyrių vedėjų atestacijos nuostatai“.

¹⁶ Key Data on Teachers and School Leaders in Europe. Eurydice Report, 2013.

19 pav. Mokyklų direktorių, jų pavaduotojų ugdymui, ugdymą organizuojančių skyrių vedėjų, įgijusių I ar II vadybinę kvalifikacinę kategoriją, dalis savivaldybėse 2008 ir 2012 m. (proc.)

Duomenų šaltinis: ITC

institucijos – net specialios lyderystės mokyklos ar akademijos. Lietuvoje specialaus vadybinio išsilavinimo iš pretenduojančiųjų tapti mokyklų vadovais nereikalaujama, kompetencijos patikrinamos, tačiau jų įgijimo būdas neregamentuojamas. Tas pat galioja ir norintiems atestuotis – jie arba gali eksternu išlaikyti mokyklos vadybos pagrindų įskaitą, arba turi pateikti kur nors įgyto formalaus vadybinio išsilavinimo pažymėjimą. Todėl mokyklų vadovų vadybinis išsilavinimas yra labai įvairus. Stinga labiau apibrėžto turinio kelių lygių kvalifikacijos tobulinimo programos jau dirbantiems vadovams, kuri ir skatintų juos augti, ir padėtų atnaujinti išsilavinimą, taip pat mentorių naujiems vadovams.

Europos Taryba, pripažindama, kad „efektyvus mokyklos valdymas yra pagrindinis veiksnys, kuriantis bendrą mokymo ir mokymosi aplinką, motyvuojantis ir palaikantis mokinius, tėvus bei personalą ir tokiu būdu gerinantis pasiekimus“, taip pat pabrėžė, kad vadovui tenkančių pareigų daugėja, tad svarbu užtikrinti, kad jie nebūtų perkrauti administravimu ir galėtų susitelkti ties esminiais darbais – mokymosi kokybe, ugdymo programa, pedagoginėmis problemomis ir personalo darbo rezultatais, motyvacija ir profesiniu tobulėjimu¹⁷.

Idėjų, kaip būtų galima modernizuoti ir pagerinti vadovavimą mokykloms, pateikia EBPO organizacija. Ji siūlo¹⁸ taikyti keturių politinių svertų derinį:

1. iš naujo apibrėžti vadovų atsakomybes, ypač – už šias mokymąsi gerinančias sritis:
 - ugdymo programų pritaikymo vietos reikmėms, mokytojų darbo vertinimo ir profesinės kompetencijos tobulinimo bei komandinio darbo skatinimo;
 - strateginių tikslų kėlimo, planavimo, įgyvendinimo stebėsenos ir ja pagrįstos atskaitomybės;
 - strateginio finansų ir žmogiškųjų išteklių valdymo;
 - bendradarbiavimo su kitomis mokyklomis;
2. paskirstyti lyderystę, tai yra iniciatyvas ir pareigas, mokykloje ir tarp mokyklų;
3. ugdyti vadovavimo mokykloms įgūdžius derinant formalųjį ir neformalųjį tęstinį mokymąsi;

¹⁷ EU Council conclusions of 26 November 2009 on the professional development of teachers and school leaders.

¹⁸ Pont B., Nusche D., Moorman H. Improving School Leadership. Volume I: Policy and Practice. OECD, 2008.

4. padaryti vadovavimą mokyklai patrauklia profesija:

- sukurti veiksmingų ir skaidrių atrankos bei priėmimo į darbą kriterijų sistemas;
- numatyti konkurencingą atlyginimą;
- stiprinti mokyklų vadovų organizacijas;
- pasiūlyti įvairių profesinio tobulėjimo pasirinkimų ir juos remti.

Lyderystė mokantis, kuriant naujas ugdymo ir mokyklų veiklos organizavimo idėjas bei jas įgyvendinant, galima ne tik turint formalius įgaliojimus vadovauti. Rekomendacijoje šiuolaikinės mokyklos valdymui vis primygtiniau pabrėžiama **pa(si)dalytosios lyderystės svarba**, tačiau neformalios pasidalytosios lyderystės lygis labai priklauso nuo bendros organizacijos ir visos švietimo sistemos kultūros, kuri yra inertiška. Daugumoje Europos valstybių mokyklų valdymas tebėra tradicinis, tai yra prisiimtas tik formalių vadovų komandų (direktoriaus ir jo pavaduotojų)¹⁹. Net savarankiškesnėse mokyklose direktorius tebėra pagrindinis vadovavimo įpareigojimų skirstytojas. Tiesa, keliolikoje valstybių jau įprasta burti neformalias grupes neilgos trukmės ypatingų užduočių lyderystei.

Lietuva priskirtina tai mokyklų valdymo kultūros grupei, kuriai būdingas formalius įpareigojimus turinčių ir neformalių laikinų lyderių grupių derinys. Lyderystės kultūros švietime keitimui skirto projekto „Lyderių laikas“ tyrimas atskleidė, kad vidiniam mokyklų veiklos organizavimui Lietuvoje būdingi 7 labai skirtingi lyderystės modeliai: dalyvaujančioji lyderystė; kooperatyvioji lyderystė; bendradarbiaujančioji lyderystė; tvarioji lyderystė; transformacinė lyderystė; dalinė lyderystė; autokratinė lyderystė (*Lyderystės vystymosi mokykloje modelis*, 2011)²⁰. Šių modelių pasirinkimas yra spontaniškas, nenulatinis, priklausomas nuo veiklos konteksto ir mokyklos kultūros, o patys modeliai nėra aiškiau apibrėžti, tad ir negali būti sąmoningai pasirenkami. *Longitudinis lyderystės raiškos švietime tyrimas* (2011) taip pat atskleidė, kad pedagogai kol kas linkę deleguoti iniciatyvas mokyklos vadovams, labiau pasyviai nei aktyviai dalyvauja bendruose mokyklos kaip organizacijos reikaluose, vengia aštresnių diskusijų, apsiriboja įprastais darbo rūpesčiais, planuoja būsimus darbus, tačiau be originalesnių vizijų, ir retokai buria kitus iniciatyvoms įgyvendinti. Numatant, kad ateities mokykla turės būti besimokanti organizacija – savarankiška, refleksyvi, iniciatyvi, unikali – pedagogų lyderystę reikia stiprinti.

Aukštojo mokslo lygmeniu yra pokyčių aukštųjų mokyklų valdymo srityje. Iki 2009 m., t. y. kol nebuvo priimtas *Mokslo ir studijų įstatymas*, universiteto valdymui didžiausią įtaką turėjo senatas, kurį sudaro akademinės bendruomenės atstovai – tai ryškus akademinės oligarchijos modelio bruožas²¹. Nuo 2009 m. *Mokslo ir studijų įstatymu* pagrindinės sprendimų priėmimo teisės suteikiamos aukštųjų mokyklų taryboms: jos priima strateginius sprendimus dėl aukštosios mokyklos statuto pakeitimo, struktūrinio pertvarkymo, sprendžia, kaip turėtų būti valdomos mokslo ir studijų institucijų lėšos, turtas. Senatas teikia siūlymus pagrindiniais veiklos valdymo klausimais ir toliau

¹⁹ Key Data on Teachers and School Leaders in Europe. Eurydice Report, 2013.

²⁰ Cibulskas G., Žydžiūnaitė V. (2012). Lyderystės vystymosi mokykloje modelis. Vilnius, 2012; Kiek lyderystės surasta Lietuvos mokykloje? Švietimo problemos analizė. http://old.smm.lt/svietimo_bukle/docs/Kiek_lyderystes_surasta_Lietuvos_mokykloje.pdf

²¹ Lietuvos studijų politikos 2009–2011 m. pokyčių kompleksinė analizė. MOSTA užsakymu atliktas tyrimas. Vadovė dr. Erika Vaiginienė.

sprendžia pagrindinius akademinis universiteto valdymo klausimus. Taryba taip pat renka rektorių, kuris tampa pagrindiniu tarybos sprendimų įgyvendintoju – rektoriaus pareigybė tampa vykdomąja, panašia į direktoriaus pareigybę įmonėse. Tačiau esminius pokyčius nulemia ne tiek sprendimų priėmimo galių perkėlimas taryboms, kiek jų sudarymo principai. Kol nebuvo priimtas *Mokslo ir studijų įstatymas*, tarybų sudėtis mažai skyrėsi nuo senato ir tik pagal atliekamas funkcijas, bet ne atstovaujamus interesus. Nuo 2009 m. stiprinant tarybas ir keičiant jų sudėtį, į mokslo ir studijų institucijų valdymą įtraukiami socialiniai partneriai²². Vis dėlto aukštųjų mokyklų valdymo pertvarka stokoja nuoseklumo ir vieningo reformos tikslų įgyvendinimo: 2011 m. Konstitucinis Teismas pripažino, kad kai kurios aukštųjų mokyklų valdymo pertvarkos nuostatos prieštarauja Konstitucijai – šios Mokslo ir studijų įstatymo nuostatos (19, 20, 21, 22 str.) buvo pakeistos remiantis Konstitucinio Teismo nutarimu²³. Pažymėtina, kad šiame leidinyje apžvelgiant aukštųjų mokyklų valdymo klausimus remiamasi aktualia Mokslo ir studijų įstatymo redakcija, galiojančia šio leidinio rengimo metu (2013 m.).

2. Švietimo prieinamumo užtikrinimas

2.1. Ugdymo, mokymo, studijų prieinamumas

Švietimo, ugdymo ir mokymo prieinamumas bet kokio amžiaus, socialinės padėties ar gyvenamosios vietovės asmenims yra svarbus siekiant ugdyti veiklią, besimokančią ir solidarią visuomenę. Lietuvoje švietimo prieinamumas skirtinguose lygmenyse skiriasi.

Bendrojo ugdymo prieinamumas yra vertinamas kaip labai aukštas: Lietuvoje yra užtikrinamas pradinio ir pagrindinio ugdymo visuotinumai, o vidurinį išsilavinimą turinčių asmenų dalis (89,3 proc. 20–24 metų asmenų) gerokai viršija Europos Sąjungos šalių vidurkį (80,2 proc.). Aukštojo mokslo prieinamumas taip pat vertinamas teigiamai – aukštąjį išsilavinimą Lietuvoje yra įgiję 48,7 proc. 30–34 metų asmenų (ES vidurkis – 35,8 proc.). Profesinio mokymo įstaigose mokosi nedidelė dalis besimokančiųjų (vidurinio ugdymo lygmenyje – mažiau nei trečdalis), tačiau tai labiau susiję ne su prieinamumo užtikrinimu, o su visuomenės požiūriu į darbininko profesiją ir profesinio mokymo prestižą.

Iššūkių kyla ikimokyklinio ugdymo, neformaliojo vaikų švietimo, suaugusiųjų švietimo srityse. Pagal dalyvavimą ikimokykliniame ugdyme Lietuva atsilieka nuo ES šalių vidurkio: Lietuvoje ikimokykliniame ugdyme dalyvauja 84,2 proc. vaikų nuo 4 m. iki privalomo mokymosi amžiaus, vidutiniškai ES – 93,2 proc. Miesto ir kaimo vietovėse tenka spręsti skirtingas problemas: ikimokyklinio ugdymo įstaigose miestuose trūksta vietų, kaimuose jos nutolusios nuo vaikų gyvenamosios vietos. Nepakankamai išplėtotas neformalusis vaikų švietimas: trūksta veiklų įvairovės, neformaliojo ir formaliojo švietimo organizavimo dermės, formalusis švietimas yra pervertintas neformaliojo švietimo sąskaita. Lietuvoje, ypač periferijoje, nepakanka galimybių mokytis suaugusiesiems.

Ikimokyklinio ugdymo prieinamumas. Kokybiškas ir tikslingas ikimokyklinis ugdymas daro teigiamą įtaką vaiko mokymosi pasiekimams, socialinei ir emocinei brandai.

²² Ten pat.

²³ Lietuvos Respublikos Konstitucinio Teismo 2011 m. gruodžio 22 d. nutarimas (Žin., 2011, Nr. 160-7591).

Ikimokyklinio ugdymo įstaigose dedami pamatai kūrybingumo, pilietiškumo, savarankiškumo ir kitų asmens savybių ugdymui.

Ikimokyklinis ugdymas Lietuvoje nėra privalomas. LSD duomenimis, 2012 m. 1–6 metų ir vyresnio amžiaus vaikų, dalyvaujančių ikimokykliniame ugdyme, dalis sudarė 64,4 proc., tačiau labai skiriasi dalyvavimas ikimokykliniame ugdyme miesto ir kaimo vietovėse: mieste ikimokyklinio ugdymo įstaigas lankė 80,1 proc., o kaime – 28,8 proc. vaikų (žr. 20 pav.).

20 pav. 1–6 metų ir vyresnių vaikų, dalyvaujančių ikimokykliniame ir priešmokykliniame ugdyme, dalis (proc.) lyginant su 1–6 metų gyventojų skaičiumi

Pastaraisiais metais vaikų dalyvavimas ikimokykliniame ugdyme augo tiek mieste, tiek kaime: mieste 2005–2012 metais 1–6 metų ir vyresnių vaikų, lankančių ikimokyklinio ugdymo įstaigas, dalis padidėjo 4,1 proc. punkto; kaime – 8,8 proc. punkto; skaičiuojant šalies mastu – 8,8 proc. punkto. Kadangi ikimokyklinio ugdymo įstaigas lankančių vaikų dalis nuo 2005 m. iki 2012 m. kaime padidėjo labiau nei mieste, tai atotrūkis tarp miesto ir kaimo sumažėjo: 2005 m. skirtumas tarp dalyvaujančiųjų ikimokykliniame ugdyme mieste ir kaime buvo 56,0 proc. punkto, o 2012 m. – 51,3. Tačiau mažiausias atotrūkis buvo 2010 m. (50,6 proc. punkto), per pastaruosius dvejus metus jis vėl šiek tiek padidėjo.

LSD duomenimis, 2012 m. didžiausia dalis 1–6 metų ir vyresnio amžiaus vaikų, lankančių ikimokyklinio ugdymo įstaigas, buvo Palangos (94,0 proc.), Alytaus m. (88,1 proc.), Panevėžio m. (84,3 proc.), Visagino (81,1 proc.), Utenos r. (79,6 proc.) ir Klaipėdos m. (79,5 proc.) savivaldybėse.

Pagal vaikų nuo 4 metų iki privalomo mokyti amžiaus dalyvavimą ikimokykliniame ugdyme Lietuva patenka tarp tų Europos Sąjungos šalių, kuriose ikimokykliniame ugdyme dalyvauja mažiau vaikų. 2011 m. šis Lietuvos rodiklis siekė 84,2 proc., o Europos Sąjungos šalių vidurkis buvo 93,2 proc. (žr. 21 pav.) 2010 m. Lietuvoje šio rodiklio reikšmė buvo 78,3 proc., ES-27 – 92,4 proc.; taigi per metus ikimokykliniame ugdyme dalyvaujančių aptariamo amžiaus vaikų dalis Lietuvoje padidėjo ir padidėjo daugiau nei vidutiniškai ES. ES siekinys 2020 m. – 95 proc.

Ikimokyklinio ugdymo prieinamumas – ypač opi problema didžiuosiuose Lietuvos miestuose. Pavyzdžiui, Vilniuje 2012 m. rudenį ikimokyklinio ugdymo įstaigose trūko apie 1 250 vietų. Kaimo vietovėse padėtis kitokia – ikimokyklinio ugdymo įstaigos sunikiau pasiekiamos: jos dažnai yra toli nuo vaikų namų, susisiekimas nėra patogus.

21 pav. Vaikų nuo 4 metų iki privalomo mokymosi amžiaus, dalyvaujančių ikimokykliniame ugdyme, dalis (proc.) Europos Sąjungos šalyse 2011 m.

Duomenų šaltinis: Eurostatas

Ikimokyklinio ugdymo paslaugų prieinamumui padidinti pakeistas finansavimo modelis – įvestas ikimokyklinio ugdymo krepšelis (2011 m.); sukurtos palankesnės sąlygos ikimokyklinio ugdymo įstaigoms steigti (supaprastintos ikimokyklinio ugdymo higienos normos, pakeisti reikalavimai dėl pastatų ir patalpų naudojimo steigiant naujas ikimokyklinio ugdymo įstaigas). Šie pokyčiai yra itin svarbūs, tačiau jų nepakaks siekiant padidinti ikimokyklinio ugdymo prieinamumą.

Taigi turint omenyje dabartinę vietų ikimokyklinio ugdymo įstaigose trūkumą didžiuosiuose miestuose ir sudėtingesnę pasiekiamumą kaimo vietovėse bei valstybės tikslus didinti dalyvavimą ikimokykliniame ugdyme, artimiausiu metu išliks poreikis kurti naujas ikimokyklinio ugdymo įstaigas, grupes, ypač didžiuosiuose miestuose, spręsti ikimokyklinio ugdymo paslaugų priartinimo prie gyventojų problemą kaimo vietovėse. Ikimokyklinio ugdymo prieinamumo problemos dydžiui įtakos turi gyventojų skaičiaus pokytis. Iki 2009 m. didėjant gimstamumui didėjo ikimokyklinio amžiaus vaikų skaičius. Nuo 2010 m. gimstamumas mažėja, tad ateityje ikimokyklinio ugdymo vietų stokos problema gali šiek tiek sumažėti.

Bendrojo ugdymo prieinamumas. Lietuvoje mokymasis nuo 7 iki 16 metų yra privalomas. Kadangi dažniausiai 16 metų yra įgyjamas pagrindinis išsilavinimas, privalomasis mokymasis užtikrina tam tikrą pagrindinio išsilavinimo įgijimo stabilumą. ŠVIS duomenimis, bent pagrindinį išsilavinimą įgijusių 18 metų asmenų dalis pastarąjį dešimtmetį svyruoja apie 96–97 proc. (tik 2001 ir 2010 m. ji buvo šiek tiek mažesnė). 2011 m. bent pagrindinį išsilavinimą šalyje buvo įgiję 96,7 proc. 18 metų asmenų. Šis rodiklis panašus ir mieste (96,6 proc.), ir kaime (96,8 proc.).

LSD duomenimis, 2012 m. pradinio ugdymo lygmenyje mokėsi 98,9 proc. ši lygmenį atitinkančio amžiaus mokinių (neto mokymosi aprėptis). Kadangi pagal pradinio ugdymo programas ugdoma ir dalis jaunesnių ar vyresnių mokinių, tai pradinio ugdymo lygmens bruto aprėptis 2012 m. siekė 101,7 proc. (žr. 22 pav.) Mokymosi aprėptis pagrindinio ugdymo lygmenyje 2012 m. buvo 94,8 proc. (neto) ir 102,4 proc. (bruto).

Pradinio ir pagrindinio ugdymo lygmenyse mokymosi aprėptis pastaraisiais metais kito nedaug: pradinio ugdymo lygmenyje nuo 2007 m. nežymiai didėjo; pagrindinio ug-

22 pav. Neto ir bruto mokymosi aprėptis pradinio, pagrindinio ir vidurinio ugdymo lygmenyse

Duomenų šaltinis: LSD

dymo lygmens neto aprėptis, anksčiau mažėjusi, nuo 2008 m. svyravo apie 78 proc., o bruto aprėptis šiek tiek mažėjo.

Lietuvoje mažėjant mokyklinio amžiaus vaikų skaičiui, mažėja ir besimokančiųjų pradinio bei pagrindinio ugdymo lygmenyse. LSD duomenimis, per pastaruosius dvejus metus (nuo 2010 m. iki 2012 m.) mokinių skaičius pradinio ugdymo lygmenyje sumažėjo 6,5 tūkst. (5,7 proc.), pagrindinio – 24,1 tūkst. (10,6 proc.).

Dauguma besimokančiųjų pagal pagrindinio ugdymo programas mokosi bendrojo ugdymo mokyklose, labai maža dalis – profesinio mokymo įstaigose. 2012 m. mokiniai pagrindinio ugdymo lygmenyje pasiskirstė taip: bendrojo ugdymo mokyklose mokėsi 199 269 mokiniai (98 proc.), o profesinio mokymo įstaigose – 4 117 mokiniai (2 proc.) (žr. 23 pav.).

23 pav. Mokinių skaičius (tūkst.) pagrindinio ugdymo lygmenyje

Duomenų šaltiniai: ŠVIS, LSD

Nors pagrindinio išsilavinimo įgijimo bei mokymosi pagal pradinio ir pagrindinio ugdymo programas mastai rodo gerą privalomojo mokymosi prieinamumą, tačiau šalyje yra ir mokyklos nelankančių, t. y. pagal privalomojo ugdymo programas nesimokančių, vaikų. LSD duomenimis, 2012–2013 m. m. mokyklos nelankė 14 407 privalomo mokymosi amžiaus (7–16 metų) vaikų. Iš jų dauguma (10 960 vaikų) mokyklos nelankė, nes buvo išvykę iš šalies, 1 451 – dėl socialinių, psichologinių ir kitų priežasčių, 1 995 buvo nerasti. 2011–2012 m. m.

mokyklos nelankė 14 584 vaikai. ŠVIS duomenimis, pagal privalomojo ugdymo programas nesimokantys vaikai 2011 m. sudarė 4,5 proc. 7–16 metų vaikų, 2010 m. – 4,6 proc.

Mokymasis vidurinio ugdymo lygmenyje nėra privalomas, tačiau jo aprėptis taip pat didelė. LSD duomenimis, vidurinio ugdymo lygmens bruto aprėptis (įskaitant besimokančiuosius, kurie yra vyresni ar jaunesni nei teoriškai ugdymo lygmenį atitinkantis amžius) jau keletą metų tolygiai didėja – 2012 m. šis rodiklis siekė 119,9 proc. (bruto), nuo 2003 m. jis išaugo 13,9 proc. punkto (žr. 22 pav.). Vidurinio ugdymo lygmens neto mokymosi aprėptis 2012 m. buvo 84,8 proc., lyginant su 2003 m., ji padidėjo 8,0 proc. punkto, tačiau per dvejus pastaruosius metus šiek tiek sumažėjo.

LSD duomenimis, 2012 m. vidurinio ugdymo lygmenyje mokėsi 90 854 mokiniai. Per pastaruosius dvejus metus (nuo 2010 m.) mokinių skaičius vidurinio ugdymo lygmenyje sumažėjo 17,6 tūkst. (16,2 proc.). Dauguma mokinių, besimokančių vidurinio ugdymo lygmenyje, mokosi bendrojo ugdymo mokyklose. 2012 m. bendrojo ugdymo mokyklose mokėsi 72,3 proc. mokinių, profesinio mokymo įstaigose – 27,7 proc. (žr. 24 pav.).

24 pav. Mokinių, vidurinio ugdymo lygmenyje besimokančių bendrojo ugdymo ir profesinio mokymo įstaigose, skaičius ir dalis (proc.)

Duomenų šaltiniai: ŠVIS, LSD

25 pav. Bent vidurinį išsilavinimą įgijusių 20–24 metų asmenų dalis (proc.)

Duomenų šaltinis: Eurostatas

Pagal 20–24 metų asmenų, įgijusių bent vidurinį išsilavinimą, rodiklį Lietuva lenkia daugumą Europos Sąjungos šalių. 2012 m. Lietuvos pasiekta šio rodiklio reikšmė

(89,3 proc.) gerokai viršijo Europos Sąjungos šalių vidurkį (80,2 proc.) (žr. 25 pav.). Didesnė nei Lietuvoje ji buvo keturiose šalyse: Slovakijoje, Čekijoje, Slovėnijoje, Lenkijoje. Bent vidurinį išsilavinimą įgijusių 20–24 metų asmenų dalis Lietuvoje nuo 2003 m. padidėjo 5,1 proc. punkto.

Bendrojo ugdymo mokyklų tinklas. Gerai sutvarkytas bendrojo ugdymo mokyklų tinklas yra viena iš svarbiausių švietimo prieinamumo ir lygių galimybių ugdytis ir būti ugdomam sąlygų. Mokyklų tinklo išlaikymas yra finansuojamas steigėjo (dažniausiai savivaldybės) aplinkos lėšomis, todėl steigėjo interesas yra dvejopas: ir socialiai teisingas, ir ekonomiškai bendrojo ugdymo įstaigų tinklas.

Kaip minėta, dėl mažėjančio gimstamumo bei emigracijos bangos Lietuvoje mokinių skaičius mažėja: LSD duomenimis, nuo 2005–2006 m. m. iki 2012–2013 m. m. mokinių skaičius bendrojo ugdymo mokyklose sumažėjo net 30,6 proc. Tuo pačiu laikotarpiu bendrojo ugdymo mokyklų tinklas retėjo lėčiau – valstybinių ir nevalstybinių bendrojo ugdymo mokyklų sumažėjo 19 proc. Kadangi mokinių skaičius mažėja, siekiant palaikyti optimalų mokyklų pripildymą ir mokinių skaičių klasėse, savivaldybėms kyla būtinybė pertvarkyti mokyklų tinklą. Mokyklų tuštėjimą rodo ir vidutinis ploto, tenkančio vienam mokiniui, didėjimas. 2008 m. vienam mokiniui teko 10,5 kv. metro bendro mokyklos patalpų ploto, 2012 m. – 12,8 kv. metro (žr. 2 lentelę).

2 lentelė. Vienam mokiniui tenkantis bendras mokyklos patalpų plotas (kv. m)

2008 m.			2012 m.			Pokytis per 4 metus (proc.)		
Miestas	Kaimas	Šalyje	Miestas	Kaimas	Šalyje	Miestas	Kaimas	Šalyje
9,1	15,2	10,5	11,5	17,8	12,8	26	17	22

Duomenų šaltinis: ŠVIS

Mokyklų tuštėjimo tendencija savivaldybėse pasireiškia nevienodai. Iki 2011 m. vidutinis mokiniui tenkantis bendras mokyklos patalpų plotas daugiau kaip 20 proc. buvo išaugęs dešimtyje savivaldybių. Tarp jų – didieji miestai Klaipėda ir Panevėžys, o didžiausias tuštėjimo mastas – Neringos, Zarasų r., Varėnos r., Plungės r. savivaldybėse. Mažesnis nei 10 proc. augimas užfiksuotas 4 savivaldybėse (Kalvarijos, Rokiškio r., Šalčininkų r., Vilkaviškio r.), o Šilalės r. savivaldybės mokyklų pripildymas netgi padidėjo (3,6 proc.).

Tuštėjant mokykloms, kyla efektyvaus mokyklos patalpų naudojimo problema, auga vienam mokiniui skiriama aplinkos lėšų suma. Šalyje 2011 m. vienam mokiniui iš savivaldybių biudžetų vidutiniškai buvo skirta 1,72 tūkst. Lt bendrojo ugdymo mokyklų deramai aplinkai ir kitoms reikmėms užtikrinti. Kai kuriose savivaldybėse (pavyzdžiui, Neringos, Panevėžio r.) vienam mokiniui skiriamos lėšos viršijo 4 tūkst. Lt sumą. Vieno mokinio išlaikymo lėšų nevienodumas savivaldybėse rodo, kad ugdymo kaina priklauso ir nuo savivaldybių institucijų priimtų sprendimų formuojant mokyklų tinklą, reguliuojant mokyklų pripildymą ir mokinių skaičių klasėse. Savivaldybės, siekdamos išlaikyti bendrojo ugdymo mokyklų tinklo tolygumą, nedidinti mokinių vežimo į mokyklas išlaidų ir atsižvelgdamos į socialinius veiksnius, labiau remia (skiria daugiau lėšų) tam tikro tipo mokyklas.

Jei mokinių skaičius ateityje ir toliau mažės, išlieka pavojus, kad bendrojo ugdymo įstaigų tinklas taps perteklinis: mokymo patalpų dydis viršys poreikį apie 30–40 proc., vis daugiau aplinkos lėšų bus skiriama nenaudojamų patalpų išlaikymui. Tokia situacija gali būti

sprendžiama lanksčiai panaudojant patalpas (pavyzdžiui, jose gali būti organizuojamos neformaliojo švietimo veiklos, įrengti mokytojų darbo kabinetai ir kt.) arba optimizuojant bendrojo ugdymo įstaigų tinklą. Mokyklų tinklo pertvarka padeda siekti racialesnio išteklių naudojimo ir geresnės ugdymo kokybės, tačiau turi ir neigiamų padarinių mokiniams, bendruomenei (ypač kaimo vietovėse), pavyzdžiui, nutolus mokyklai nuo namų, mokiniams gali sumažėti galimybių dalyvauti neformaliojo švietimo veiklose, uždarius mokyklą, bendruomenė netenka kultūros ir visuomeninio gyvenimo centro ir kt.

Neformaliojo vaikų švietimo prieinamumas. Neformalusis vaikų švietimas papildo formalųjį, suteikia daugiau galimybių individualiems gebėjimams ugdyti, saviraiškos poreikiams tenkinti. Neformalusis švietimas ypač aktualus socialinės atskirties rizikos grupėms, imigrantams, specialiųjų poreikių dėl sveikatos sutrikimų turintiems vaikams, nes padeda jiems socializuotis ir įsitraukti į visuomeninius procesus, sprendžia vaikų užimtumo problemas. Neformalusis švietimas taip pat suteikia alternatyvas itin gabiems vaikams, kurie linkę plėtoti savo gebėjimus ir ieško priimtinos mokymosi formos.

2012 m. Lietuvoje buvo įregistruotos 286 neformaliojo vaikų švietimo mokyklos ir formalųjį švietimą papildančio ugdymo mokyklos, iš jų 49 mokyklos buvo nevalstybinės. Šio tipo įstaigos veikia visose savivaldybėse.

Šiuo metu Lietuvos mokinių dalyvavimo lygis neformaliajame vaikų švietime nėra aukštas, o veiklų pasirinkimai nesubalansuoti. ITC duomenimis, neformaliojo vaikų švietimo mokyklas (muzikos, meno, sporto ir kt.) 2012–2013 m. m. lankė 27,4 proc. mokinių. Būrelius bendrojo ugdymo mokyklose, mokyklų duomenimis, lanko 50–70 proc. mokinių. 2009 m. tyrimo duomenimis²⁴, net 33 proc. gimnazijų mokinių, 40 proc. vidurinių mokyklų mokinių ir 31 proc. pagrindinių mokyklų mokinių nedalyvavo neformaliojo vaikų švietimo veiklose. Kuo aukštesnė klasė, tuo dalyvavimo mastai mažesni. Populiariausi neformaliojo vaikų švietimo pasirinkimai – sportas, muzika, dailė ir šokiai. Intelektu lavinimas, gamtos, tautinės kultūros būreliai, užsienio kalbų mokymasis, informacinės technologijos – tai veiklos, gerokai populiarumu nusileidžiančios kitoms neformaliojo vaikų švietimo veikloms (jas renkasi iki 5 proc. mokinių). Kita vertus, tokių būrelių pasiūla yra gerokai mažesnė.

Neformaliojo švietimo prieinamumą švietimo dalyviai nurodo kaip svarbią neformaliojo švietimo organizavimo problemą, o neformaliojo ir formaliojo švietimo nesuderinamumas traktuotinas kaip viena svarbiausių mokinių iškritimo iš neformaliojo švietimo sistemos priežastis. Tarp formaliojo ir neformaliojo švietimo nėra darnos: nesuderintas pamokų ir būrelių laikas, laiko tarpų tarp veiklų iškyla vaikų priežiūros, užimtumo problemos. Institucijoms trūksta noro tarpusavyje derinti savo tikslus, laiką, išteklius, projektus, veiklas. Institucijų interesui dažnai tenka pirmenybė vaiko interesų atžvilgiu.

Padėties gerėjimą rodo tai, kad nuo 2010–2011 m. m. iki 2012–2013 m. m. bendrojo ugdymo mokyklų mokinių, lankančių neformaliojo švietimo įstaigas (neskaitant būrelių mokyklose), skaičius padidėjo 5,6 tūkst. mokinių (dalis padidėjo nuo 23,3 proc. iki 27,4 proc.). Tačiau skirtingose savivaldybėse neformaliojo švietimo įstaigas lankančių mokinių dalis labai nevienoda.

²⁴ Ruškus J., Žvirdauskas D., Stanišauskienė V. Neformalusis švietimas Lietuvoje. Faktai, interesai, vertinimai, 2009.

Profesinio mokymo prieinamumas. Mokymasis profesinėje mokykloje nėra labai populiarus. Tai lemia ne įstaigų prieinamumo stoka, o tam tikras visuomenės požiūris į darbininko profesiją, profesinį mokymą. Studijos universitete arba kolegijoje yra laikomos labiau prestižinėmis, todėl net ir vidutinio arba žemo pažangumo mokiniai siekia studijuoti aukštesiose mokyklose.

LSD duomenimis, 2012–2013 m. m. šalyje buvo 75 profesinio mokymo įstaigos. Bent po vieną profesinio mokymo įstaigą buvo 44-iose savivaldybėse. Daugumoje iš jų (35-iose savivaldybėse) buvo po vieną profesinio mokymo įstaigą, daugiau įstaigų buvo didžiųjų šalies miestų savivaldybėse (Vilniaus m. – 11, Kauno m. – 8, Klaipėdos m. – 7, Panevėžio m. ir Alytaus m. – 3) ir Vilniaus r., Trakų r. (po 3), Alytaus r. ir Šilutės r. (po 2) savivaldybėse.

LSD duomenimis, 2012–2013 m. m. profesinėse mokyklose mokėsi 44 797 mokiniai. Šis skaičius beveik toks pat, koks buvo 2003–2004 m. m. (44 403 mokiniai). Per visą dešimtmetį mokinių skaičius profesinio mokymo įstaigose kito netolygiai, daugiausiai mokinių (49 489) buvo 2010–2011 m. m., per pastaruosius dvejus metus jų sumažėjo 4,7 tūkstančio (9,5 proc.).

Nors bendras profesinių mokyklų mokinių skaičius pastaraisiais metais sumažėjo, tačiau daugėja besimokančiųjų pagal programas, skirtas įgijusiesiems vidurinį išsilavinimą. Augantį šių programų populiarumą rodo tai, kad priimtųjų mokytijs pagal šias programas skaičius nuo 2007 m. didėja, be to, 2012 m. pirmą kartą į šias programas buvo priimta daugiau mokinių (9 712) nei į programas, skirtas įgijusiesiems pagrindinį išsilavinimą ar jo neturintiesiems (žr. 26 pav.).

26 pav. Į profesinio mokymo įstaigas priimtų mokinių skaičius pagal programas

Duomenų šaltinis: LSD

Aukštojo mokslo prieinamumas. Aukštasis mokslas ne tik padeda asmeniui įgyti aukšto lygio kvalifikaciją, pasirengti aktyviai profesinei veiklai, jis taip pat svarbus plėtojant aktyvią ir informuotą demokratiją, didinant valstybės ekonominę galią, inovacijų potencialą, įtvirtinant visuomenėje esmines vertybes.

Lietuvos švietimo strategijoje 2003–2012 metams buvo numatytas tikslas, kad daugiau kaip 60 proc. Lietuvos jaunuolių įgytų aukštąjį universitetinį ar neuniversitetinį išsilavinimą. Toks tikslas buvo pernelyg ambicingas. 2012 m. Lietuvoje aukštąjį išsilavinimą įgijusių 30–34 metų gyventojų dalis sudarė 48,7 proc. Šis rodiklis yra vienas geriausių Eu-

ropoje ir viršija tiek ES šalių vidurkį (35,8 proc.), tiek ES siekinį 2020 metams (40 proc.) (žr. 27 pav.). *Valstybinės švietimo 2013–2022 metų strategijos* projekte numatytas gero-kai žemesnis nei ankstesniojoje strategijoje siekis – kad 2022 m. aukštąjį ar jam prilygintą išsilavinimą turinčių 30–34 metų asmenų dalis būtų ne mažesnė nei 40 proc.

27 pav. Aukštąjį išsilavinimą įgijusių 30–34 metų gyventojų dalis (proc.) ir siekiniai Lietuvoje ir Europos valstybėse 2012 metais

Duomenų šaltinis: Eurostatas

Priimtųjų į aukštųjų mokyklų pirmą kursą skaičius, pasiekęs aukščiausią lygį 2008–2009 m. m., pastaraisiais metais mažėjo. Kolegijų pirmakursių skaičius per šį laikotarpį sumažėjo apie 30 proc., universitetų – apie 40 proc. Kolegijose ypač mažėjo studijuojančių savomis lėšomis studentų: nuo 2008–2009 m. m. iki 2011–2012 m. m. jų skaičius sumažėjo beveik per pusę. Universitetų I pakopoje studijuojančiųjų savomis lėšomis skaičius sumažėjo apie 35 proc., valstybės finansuojamose vietose – apie 45 proc. (žr. 28 ir 29 pav.). Į valstybės finansuojamas vietas priimtų studentų skaičius sumažėjo nuo 17 780 studentų (2009 m.) iki 14 592 (2013 m.). Studentų, pasirinkusių studijuoti savomis lėšomis, skaičius kito labai nežymiai, tad į valstybės finansuojamas vietas priimtų studentų dalis per atitinkamą laikotarpį sumažėjo nuo 59 iki 53 proc. nuo visų priimtų studentų (remiantis LAMA BPO duomenimis).

28 pav. Priimtųjų į kolegijas studentų (pirmakursių) skaičius ir pasiskirstymas pagal studijų finansavimo šaltinį

* Iš jų 778 gavo valstybės studijų stipendiją, t. y. valstybės paramą studentams, su aukščiausiais balais įstojušioms į valstybės nefinansuojamas studijų vietas.

Duomenų šaltinis: LSD

29 pav. Priimtų į universitetų I pakopą studentų (pirmakursių) skaičius ir pasiskirstymas pagal studijų finansavimo šaltinį

* Iš jų 236 gavo valstybės studijų stipendiją, t. y. valstybės paramą studentams, su aukščiausiais balais įstojuosiems į valstybės nefinansuojamas studijų vietas.

Duomenų šaltinis: LSD

Priimamų studijuoti studentų skaičiaus pokyčiams įtakos turi mokinių skaičiaus mažėjimas mokyklose, studijų įmokų dydžio bei asmenų galimybių jas sumokėti santykis, aukštųjų mokyklų vykdoma studentų priėmimo politika ir kt. veiksniai.

Nors aukštojo mokslo prieinamumas Lietuvoje yra santykinai geras, tačiau jį mažina aukštos studijų kainos, be to, pastebima, kad ne visoms asmenų grupėms studijų prieinamumas yra vienodas. Žemiausias studijų prieinamumas yra žemesnį išsilavinimą turinčių tėvų vaikams, neįgaliesiems ir vaikų turintiems asmenims, o tėvų finansinė padėtis ir socialinis statusas yra mažiau svarbūs veiksniai²⁵. Aukštojo mokslo prieinamumo šiuo metu nepakankamai atstovaujamos grupėms didinimas – vienas iš Europos Sąjungos siekių.

Suaugusiųjų švietimo prieinamumas. Šiuolaikinėje greitai besikeičiančioje aplinkoje nuolatinis suaugusio žmogaus mokymasis yra būtinas tiek jam pačiam, tiek visuomenei, kurioje jis gyvena. Asmeniui mokymasis padeda adaptuotis aplinkoje, dalyvauti socialiniame gyvenime, išlikti ekonomiškai saugiam. Augant visuomenės narių išsilavinimui, didėja ir jos galios, ūkio našumas bei konkurencingumas, socialinė sanglauda.

Formaliojo švietimo srityje Lietuvoje yra daug galimybių suaugusiesiems įgyti ne tik profesinį, bet ir bendrąjį išsilavinimą. Pastarąjį galima įgyti bendrojo ugdymo suaugusiųjų mokyklose, centruose arba suaugusiųjų klasėse ir profesinio mokymo įstaigose. 2012 m. 65 bendrojo ugdymo mokyklose veikė suaugusiųjų klasės, jose mokėsi 10 967 mokiniai. Besimokantys suaugusieji galėjo rinktis mokymosi formas pagal savo poreikius ir galimybes: modulinį, nuotolinį, neakivaizdinį, vakarinį ar savarankišką mokymosi būdą.

LSD duomenimis, 2011 m. neformaliojo suaugusiųjų švietimo veikla šalyje užsiėmė 859 ūkio subjektai. Daugiausiai buvo privačios nuosavybės ūkio subjektų (733), viešųjų – 126. Lyginant su ankstesniais metais, neformaliojo suaugusiųjų švietimo veikla užsiimančių ūkio subjektų sumažėjo (2010 m. jų buvo 1 145).

²⁵ Lietuvos studijų būklės apžvalga. Mokslo ir studijų stebėsenos ir analizės centras, 2013.

Kokiu nors būdu besimokančių suaugusiųjų šalyje yra palyginti nedaug. 2012 metais 25–64 metų Lietuvos gyventojų, kurie mokėsi per pastarąsias 4 savaites, dalis tesiekė 5,2 proc. (žr. 30 pav.). Tai gerokai mažiau nei vidutiniškai ES šalyse ir beveik 3 kartus mažiau nei *Lietuvos švietimo strategijoje 2003–2012 metams* užsibrėžtas siekis – 15 proc. besimokančių 25–64 metų gyventojų 2012 metais.

30 pav. 25–64 metų gyventojų, kurie mokėsi per keturias savaites iki apklausos, dalis (proc.)

Duomenų šaltinis: Eurostatas

Suaugusių gyventojų paskatas ir galimybes mokytis atskleidė 2010 m. atliktas tarptautinis tyrimas „Suaugusiųjų mokymosi motyvacija ir poreikiai Lietuvoje, Latvijoje, Estijoje ir Suomijoje“²⁶. Tyrimo rezultatai parodė, kad visose šalyse bent vienu būdu (formalioju, neformalioju, savišvieta) per pastaruosius 12 mėn. mokėsi apie pusę 25–64 metų asmenų. Lietuvoje, kaip ir kitose tyrime dalyvavusiose šalyse, pagrindiniai suaugusiųjų mokymosi motyvai nėra tiesiogiai susiję su darbu ar karjeros galimybėmis. Dvi pagrindinės mokymosi paskatos – noras pagilinti žinias, gebėjimus dominančioje srityje bei siekis įgyti žinių, gebėjimų, naudingų kasdiniame gyvenime, tobulėti, plėsti akiratį. Trečiasis pagal dažnumą motyvas – noras patobulinti savo darbo įgūdžius. Lietuvos respondentų vertinimu, labiausiai įsitraukimą į suaugusiųjų švietimo procesus mažino nepakankamos asmens turimos lėšos mokytis. Nors Vilniaus ir didžiųjų Lietuvos miestų gyventojai dažniausiai mokymosi pasiūlą ir prieinamumą vertino teigiamai, mažesnių miestų ir kaimo gyventojai teigė, kad trūksta ir informacijos suaugusiųjų švietimo klausimais, ir pačių suaugusiųjų mokymosi įstaigų, įvairesnių mokymosi formų, mokymosi priemonių.

Norint skatinti suaugusiųjų mokymąsi, reikia didinti paslaugų prieinamumą, t. y. sukurti kuo labiau poreikius atitinkančio ir laiką taupančio mokymosi galimybes. Lietuvoje yra poreikis vadinamiesiems Trečiojo amžiaus universitetams (TAU), kurie siūlo mokymo programas asmenims, vyresniems nei 50 metų. TAU veikimo principas ir finansavimo modelis priklauso nuo konkrečios įstaigos, kurios veiklą dažnai palaiko tik darbuotojų bei besimokančiųjų iniciatyva. Gerąją praktiką galėtų būti vadinamas TAU Marijampolėje, įkurtas 2005 m. Šiuo metu jame veikia 11 fakultetų. Universitetas pritraukia aplinkinių miestų ir gyvenviečių senjorus.

Pastebima, kad Lietuvoje suaugusiųjų mokymosi prieinamumo didinimui trūksta ne tik finansavimo, bet ir žmogiškųjų išteklių.

²⁶ http://www.suaugusiujuvietimas.lt/modules/document_publisher/documents/3/ataskaita%20-%20Baltijos%20salys.pdf

2.2. Ugdymo įstaigų įvairovė tenkinant skirtingus ugdymosi poreikius

Asmenų ugdymo(si), mokymo(si) poreikiai ir galimybės skiriasi. Todėl svarbu, kad mokyklos ir ugdymo, mokymo procesas būtų pritaikytas kuo įvairesnių poreikių, gebėjimų ir galimybių turintiems besimokantiejiems. Tenkinant skirtingus mokinių ugdymosi poreikius ir atsižvelgiant į skirtingas švietimo programų vykdymo sąlygas, ugdymo įstaigos gali būti įvairių paskirčių.

Lietuvoje kuriamos įvairių tipų ir paskirčių bei alternatyvaus ugdymo modelių taikančios mokyklos. Šiuo metu yra mokyklų, skirtų tautinių mažumų atstovams, asmenims, stokojantiems ugdymosi motyvacijos, specialiųjų ugdymo(si) poreikių turintiems asmenims ir kt. Tačiau ugdymo modelių ir įstaigų įvairovė galėtų būti didinama: pastebimas į gabiuosius mokinius orientuotų ugdymo įstaigų / modelių poreikis, Lietuvoje galėtų būti kuriama ir įgyvendinama daugiau netradicinio ugdymo modelių, į bendruomenės reikmes labiau besiorientuojančių mokyklų, atsiranda ir, tikėtina, ateityje didės nuotolinio mokymosi, įvairių tautybių imigrantų ugdymo poreikis.

Aukštosios mokyklos yra dviejų tipų: kolegijos ir universitetai. Kolegijos vykdo pirmosios pakopos profesinio bakalauro studijų programas, o universitetai – pirmosios pakopos bakalauro studijas ir antrosios pakopos laipsnį suteikiančias studijų programas bei vientisąsias studijas. Pagal poreikius asmuo gali pasirinkti universitetines arba kolegines pirmosios pakopos (bakalauro) studijų programas. Universitetinių studijų programos yra labiau orientuotos į universalųjį bendrąjį išsilavinimą, teorinį pasirengimą ir aukščiausio lygio profesinius gebėjimus, o koleginių – į pasirengimą profesinei veiklai. Universitetai (atskirai arba kartu su kitais universitetais ir / arba mokslinių tyrimų institutais) gali vykdyti doktorantūros studijas, jei jiems yra suteikta doktorantūros teisė. Aukštosios mokyklos gali būti valstybinės ir nevalstybinės. Lietuvoje veikia 14 valstybinių ir 9 nevalstybiniai universitetai, 13 valstybinių ir 11 nevalstybinių kolegijų. Dauguma universitetų ir studentų yra sutelkta didžiuosiuose šalies miestuose, ypač Vilniuje (14 universitetų) ir Kaune (4 universitetai). Kolegijos yra tolygiau pasiskirsčiusios po Lietuvos regionus.

Tautinių mažumų ugdymas. Lietuvoje yra sudarytos tautinių mažumų ugdymo galimybės. Lietuvos švietimo įstatyme įteisintas mokymas tautinės mažumos kalba bendrojo ugdymo ir neformaliojo švietimo mokykloje (kai ugdymo procesas vykdomas arba kai kurių dalykų mokoma tautinės mažumos kalba) ir tautinės mažumos kultūros puoselėjimas.

Lietuvoje 2012–2013 m. m. veikė 50 mokyklų ir 7 ikimokyklinio ugdymo įstaigos lenkų mokomąja kalba, 31 mokykla ir 15 ikimokyklinio ugdymo įstaigų rusų mokomąja kalba, 1 mokykla baltarusių mokomąja kalba, 52 mokyklos ir 58 ikimokyklinio ugdymo įstaigos, kuriose buvo klasių ar grupių skirtingomis mokomosiomis kalbomis.

Bendrojo ugdymo mokyklose lietuvių kalba 2012–2013 m. m. mokėsi 92,6 proc. visų šalies mokinių, rusų kalba mokėsi apie 4 proc., lenkų kalba – 3,3 proc. Lyginant su ankstesniais metais, šios proporcijos kiek pasikeitė: 2003–2004 m. m. besimokančiųjų lietuvių kalba buvo mažiau (90,9 proc. visų mokinių), o kitomis kalbomis – daugiau (rusų

kalba – 5,6 proc., lenkų kalba – 3,8 proc.) nei 2012–2013 m. m. Toks besimokančiųjų skirtingomis kalbomis dalies pokytis byloja apie didėjančią tautinių mažumų, ypač jaunų žmonių, integraciją į šalies kultūrinį ir ekonominį gyvenimą.

Panašiai pagal ugdymo kalbas vaikai pasiskirstę ir ikimokyklinio ugdymo įstaigose: 2012 m. pabaigoje lietuvių kalba buvo ugdoma 92,4 proc. vaikų, rusų – 4,9 proc., lenkų – 2,6 proc. Profesinėse mokyklose 2012–2013 m. m. tautinių mažumų kalbomis besimokančiųjų buvo nedaug (0,3 proc. mokėsi rusų kalba, 0,6 proc. – lenkų), kolegijose – visai nebuvo, universitetuose rusų kalba studijavo 2,2 proc. studentų, baltarusių – 0,6 proc., lenkų – 0,1 proc. (žr. 3 lentelę).

3 lentelė. Vaikų ikimokyklinio ugdymo įstaigose, mokinių ir studentų pasiskirstymas pagal ugdymo, mokymosi, studijų kalbas 2012–2013 m. m.

		Ikimokyklinių ugdymo įstaigų auklėtiniai		Bendrojo ugdymo mokyklų mokiniai		Profesinių mokyklų mokiniai		Kolegijų studentai		Universitetų studentai	
		skaičius	dalis, %	skaičius	dalis, %	skaičius	dalis, %	skaičius	dalis, %	skaičius	dalis, %
Mokymosi, studijų kalba	Lietuvių	96538	92,4	346194	92,6	44416	99,1	45452	99,5	108557	95,4
	Rusų	5115	4,9	14836	4,0	181	0,3	–	–	2551	2,2
	Lenkų	2726	2,6	12265	3,3	325	0,6	–	–	70	0,1
	Baltarusių	–	–	177	0,05	–	–	–	–	676	0,6
	Anglų	–	–	301	0,1	–	–	256	0,6	13739	12,1
	Vokiečių	–	–	–	–	–	–	–	–	930	0,8
	Prancūzų	–	–	101	0,03	–	–	–	–	571	0,5
	Kitos kalbos	151*	0,1	–	–	–	–	–	–	289	0,3

* Šiuo atveju „kitos kalbos“ reiškia ne lietuvių, rusų ar lenkų kalba.

Duomenų šaltinis: LSD

Šiuolaikiniame globalizacijos, intensyvios migracijos kontekste svarbu tenkinti ne tik seniai šalyje gyvenančių tautinių mažumų, bet ir naujųjų **imigrantų**, šalyje laikinai gyvenančių įvairių tautybių asmenų ugdymosi poreikius. Kadangi imigrantų Lietuvoje nėra daug, tai ir naujai į šalį atvykusiųjų švietimo, ugdymo sistema nėra išplėta. Pagal tarptautinį migrantų integracijos politikos indeksą, vertinant Europos šalis pagal jų vykdomą užsieniečių integracijos politiką, Lietuvai 2010 m. teko 27 vieta iš 31-os, itin prastai įvertinta švietimo sritis, pastebima, kad Lietuvos mokyklos yra prastai pasiruošusios priimti migrantų vaikus, jose nėra reikiamos infrastruktūros²⁷.

Apie esamas mokymosi kitomis kalbomis galimybes ir mastus galima spręsti pagal įvairiomis kalbomis (be anksčiau minėtų, ir anglų, vokiečių, prancūzų) besimokančiųjų skaičių (žr. 3 lentelę), tačiau dalis jų yra lietuviai, pasirinkę mokymąsi (studijas) užsienio kalba. LSD duomenimis, 2012–2013 m. m. Lietuvos kolegijose studijavo 374 užsienio piliečiai (0,8 proc. kolegijų studentų), universitetuose – 4 554 užsienio piliečiai (4,3 proc. universitetų studentų). Jų skaičius pastaraisiais metais didėja.

Asmenų, turinčių specialiųjų ugdymosi poreikių, ugdymas. Lietuvoje veikia daugelio galimybių ugdymo sistema, laiduojanti įvairius būdus, ugdymo formas ir institucijas specialiųjų ugdymosi poreikių turintiems asmenims ugdyti.

²⁷ Migrant Integration Policy Index (MIPEX III). www.mipex.eu

Specialiųjų ugdymosi poreikių turintiems asmenims sudarytos galimybės gauti specialiąją pagalbą tiek ikimokyklinio, tiek bendrojo ugdymo, tiek profesinio mokymo, tiek aukštojo mokslo įstaigose. Jose ugdymo sąlygos ir pasirengimas ugdyti įvairių sutrikimų ar negalią turinčius vaikus ir jaunuolius gerėja: gerėja reikiamos specialistų pagalbos prieinamumas ikimokyklinio ugdymo įstaigose ir bendrojo lavinimo mokyklose, profesinio mokymo įstaigose kuriamos specialios programos specialiųjų ugdymosi poreikių ar negalią turinčių mokinių grupėms, sudaromos sąlygos neįgaliems profesinių mokymo įstaigų mokiniams bei aukštųjų mokyklų studentams mokytis drauge su sveikaisiais ir kt.

Mokinių, turinčių specialiųjų ugdymosi poreikių, ugdymą įgyvendina visos privalomąjį ir visuotinį švietimą teikiančios mokyklos. Lietuvoje praktiškai visas bendrojo ugdymo mokyklas galima vadinti inkliuzinėmis (išskyrus specialiąsias ir sanatorines mokyklas), nes jos yra pasirengusios priimti įvairių ugdymosi poreikių turinčius mokinius. Specialiųjų ugdymosi poreikių turinčių mokinių skaičius bendrojo ugdymo mokyklose mažėja (kaip ir bendras mokinių skaičius), tačiau jų dalis išlieka beveik pastovi jau gerą dešimtmetį ir svyruoja apie 10,5 proc. Specialiųjų poreikių mokiniams, ugdomiems kartu su sveikaisiais bendraamžiais, yra pritaikomos ugdymo programos, jie aprūpinami specialiomis mokymo ir techninės pagalbos priemonėmis. Prieinamumui užtikrinti pritaikoma ugdymo aplinka, mokyklose dirba specialios, pedagoginės, psichologinės ir socialinės pagalbos specialistai, organizuojamas šių mokinių vežimas į mokyklą specialiai pritaikytais autobusais.

Specialiųjų ugdymosi poreikių turinčius vaikus siekiama ugdyti kartu su visais mokiniais, tačiau šalyje veikia ir specialiojo ugdymo įstaigos. Jose ugdomi didelių ir labai didelių specialiųjų ugdymosi poreikių ar specifinių sutrikimų turintys mokiniai. Tyrimai rodo, kad specialiosios mokyklos laikomos ugdymo įstaigomis, kuriose dideli ir labai dideli mokinių specialieji ugdymosi poreikiai tenkinami geriausiai²⁸. LSD duomenimis, 2012–2013 m. m. bendrojo ugdymo mokyklose buvo ugdomi 36 209 specialiųjų ugdymosi poreikių turintys mokiniai (89,9 proc. visų specialiųjų ugdymosi poreikių turinčių mokinių), o specialiosiose mokyklose ir specialiojo ugdymo centruose – 4 083 mokiniai (10,1 proc.).

2012 m. šalyje buvo 52 specialiosios paskirties ikimokyklinio ugdymo įstaigos (įskaitant kitų tipų įstaigas, kuriose yra specialiosios paskirties grupių) ir 60 specialiosios paskirties bendrojo ugdymo įstaigų: specialiųjų mokyklų ir specialiojo ugdymo centrų.

Nuo 2003 iki 2012 metų specialiosios paskirties ikimokyklinio ugdymo grupės turinčių įstaigų šalyje sumažėjo beveik perpus – nuo 98 iki 52, labiausiai jų sumažėjo nuo 2011 iki 2012 metų (žr. 31 pav.). Šiems pokyčiams įtakos turi bendro mokinių skaičiaus mažėjimas, inkliuzinio ugdymo politikos įgyvendinimas. Specialiųjų mokyklų ir specialiojo ugdymo centrų skaičius šiuo laikotarpiu pasikeitė nedaug: iki 2007 m. didėjo, o paskui vėl mažėjo ir 2012–2013 m. m. buvo 60 įstaigų, t. y. trimis įstaigomis mažiau nei 2004–2005 m. m. (žr. 32 pav.).

Ugdytinių skaičius specialiosios paskirties ikimokyklinio ugdymo grupėse nuo 2003 m. iki 2012 m. sumažėjo nuo 4 428 iki 1 555 vaikų, t. y. beveik dviem trečdaliais

²⁸ Ališauskas A., Ališauskienė S., Gerulaitis D., Melienė R., Miltenienė L. Specialiųjų poreikių asmenų ugdymo(si) formų įvairovės tyrimas. Tyrimo ataskaita, 2010.

(64,9 proc.), o mokinių skaičius specialiosiose mokyklose ir specialiojo ugdymo centruose nuo 2004–2005 m. m. iki 2012–2013 m. m. sumažėjo nuo 5 600 iki 4 083, t. y. daugiau nei ketvirtadaliu (27,1 proc.) (žr. 31, 32 pav.).

31 pav. Specialiosios paskirties ikimokyklinio ugdymo grupes turinčių įstaigų ir vaikų jose skaičius (metų pabaigoje)

Duomenų šaltinis: LSD

32 pav. Specialiųjų mokyklų ir specialiojo ugdymo centrų bei mokinių juose skaičius

Duomenų šaltinis: LSD

Dauguma specialiojo ugdymo įstaigų veikia miestuose. Kaimo vietovėse, LSD duomenimis, 2012 m. nebuvo nė vienos specialiosios paskirties ugdymo grupes turinčios ikimokyklinio ugdymo įstaigos (2011 m. dar buvo 3), o specialiosios paskirties bendrojo ugdymo mokyklos buvo 6. Todėl svarbu, kad kaimo vietovėse esančios bendrosios paskirties ugdymo įstaigos būtų pasirengusios ugdyti ir specialiųjų ugdymosi poreikių turinčius vaikus, o didelių sutrikimų turintys kaimo mokiniai turėtų būti vežami į miesto specialiąsias ugdymo įstaigas arba lankyti arčiau esančias bendrosios paskirties ugdymo įstaigas.

Specialiųjų poreikių turintys asmenys profesinio mokymo įstaigose mokosi arba integruotai (drauge su kitais mokiniais pagal individualius mokymo planus), arba pagal specialias profesinio mokymo programas. 2012 m. pagal šias programas mokėsi apie 1 000 mokinių (panašus skaičius buvo ir ankstesniais metais)²⁹.

²⁹ Profesinis mokymas Lietuvoje 2012.

Aukštosiose mokyklose specialiųjų poreikių turinčių studentų skaičius auga. 2004–2012 metais jis padidėjo nuo 328 iki 819. Negalią turintys studentai sudaro apie 0,5 proc. visų studentų. Lyginant su bendruoju ugdymu, kur specialiųjų poreikių turinčių mokinių yra apie dešimtadalį, tokių studentų dalis aukštosiose mokyklose yra maža, studijos jiems yra mažiau prieinamos nei sveikiesiems. Tokią situaciją gali lemti finansiniai, infrastruktūros veiksniai³⁰.

Stokojančiųjų mokymosi motyvacijos ugdymas. Mokiniam, kurie nepritampa pagrindinėse ar vidurinėse mokyklose ir stokoja mokymosi motyvacijos, sudarytos galimybės mokytis ir įgyti pagrindinį išsilavinimą jaunimo mokyklose.

4 lentelė. Jaunimo mokyklose besimokančių ir pagrindinį išsilavinimą įgijusių 14–18 metų mokinių skaičius

Mokslo metai	2004–2005	2005–2006	2006–2007	2007–2008	2008–2009	2009–2010	2010–2011	2011–2012	2012–2013
Mokėsi	2080	1850	1794	1795	1773	1557	1438	1277	1184
Įgiję pagrindinį išsilavinimą 14–18 metų mokiniai	514	444	371	389	404	425	384	386	357
Dalis (proc.), palyginti su bendru jaunimo mokyklose besimokančių mokinių skaičiumi	24,7	24,0	20,8	21,7	22,8	27,3	26,7	30,2	30,2

Duomenų šaltinis: ŠVIS

2012–2013 m. m. jaunimo mokyklose mokėsi 1 184 mokiniai. Mažėjant mokinių skaičiui šalyje, 2004–2012 metais jaunimo mokyklose taip pat jų mažėjo, tačiau įgijusių pagrindinį išsilavinimą 14–18 metų asmenų dalis, palyginti su bendru šio tipo įstaigas lankančių mokinių skaičiumi, išaugo maždaug 5 proc. punktais (žr. 4 lentelę). Per minimą laikotarpį jaunimo mokyklose besimokančių ir įgijusių pagrindinį išsilavinimą 14–18 metų mokinių skaičius sumažėjo beveik trečdaliu. Dėl didelio mokinių skaičiaus mažėjimo gali santykinai pabrangti ugdymas šiose įstaigose.

Gabiųjų ugdymas. Nors Lietuvoje yra formaliojo švietimo įstaigų, kurios oficialiai specializuojasi ugdyti gabiuosius vaikus (menų mokyklos, teikiančios ir bendrąjį ugdymą) ar pritraukia daugiau gabųjų mokinių ir ugdymo procesą orientuoja į jų galimybes, tačiau dauguma gabųjų vaikų ugdoma įprastose bendrojo ugdymo mokyklose. Vertinant šalies mastu, gabųjų vaikų ugdymas formaliojo švietimo įstaigose nėra labai sėkmingas: stinga mokytojų gebėjimų, metodikų tokiems vaikams atpažinti, sunkumų kyla diferencijuojant ir individualizuojant ugdymą (tiek dėl pedagoginės kompetencijos, tiek dėl ugdymo priemonių stokos ir kt.). Aukštesniųjų gebėjimų ugdymo neefektyvumą patvirtina ir mokinių pasiekimų tyrimai (pavyzdžiui, PISA), atskleidžiantys, kad aukščiausius pasiekimų lygmenis, vertinant tarptautiniame kontekste, pasiekia nedidelė mūsų šalies mokinių dalis.

Taigi ugdant gabiuosius vaikus didelę reikšmę įgyja neformalusis vaikų švietimas, suteikiantis alternatyvas, nukreiptas į individualių gebėjimų ugdymą, bei sąlygas tobulinti ypatingus gebėjimus ir talentus. Neformaliojo švietimo veiklos dažniausiai yra skirtos įvairių gebėjimų (ne tik gabiesiems) vaikams, jos pasirenkamos pagal vaikų polinkius, pomėgius ar kt. aplinkybes. Tačiau, kaip jau buvo minėta aptariant neformaliojo vaikų

³⁰ Lietuvos studijų būklės apžvalga. Mokslo ir studijų stebėsenos ir analizės centras, 2013.

švietimo prieinamumą, šių veiklų įvairovė ir prieinamumas nėra pakankami, pastebimas paklausos ir pasiūlos neatitikimas³¹. Tiek bendrojo ugdymo mokyklose, tiek neformaliojo vaikų švietimo įstaigose didžiausią neformaliojo ugdymo veiklų dalį sudaro sporto ir meno (muzikos, dailės ir kt.) krypties užsiėmimai.

Nors, kaip buvo minėta, dauguma neformaliojo švietimo veiklų skiriamos įvairių gebėjimų vaikams, tačiau yra ir būtent gabijų ugdymui skirtų veiklų, mokyklų (pavyzdžiui, Nacionalinė moksleivių akademija – papildomojo ugdymo institucija, skirta mokslui ir muzikai gabiems Lietuvos vaikams, kurioje, neatsižvelgiant į gyvenamąją vietą, gabiausiems mokiniams sudaromos sąlygos mokytis pas geriausius Lietuvos ir kitų šalių mokytojus bei dėstytojus).

Pastaruoju metu gabijų vaikų ugdymo problemoms spręsti skiriama daug dėmesio. Sutelkus mokslininkų, mokytojų pastangas, 2011–2013 m. vykdomi ES fondų lėšomis remiami projektai: „Gabijų vaikų ugdymo efektyvumo didinimas švietimo sistemoje“, „Gabijų vaikų ugdymo poreikių tenkinimas pradinio ugdymo įstaigose“, „Pradinio mokyklinio amžiaus gabiems vaikams skirto pagilinto turinio gamtamokslinio ugdymo metodo sukūrimas ir taikymas“, „Gabijų mokinių atpažinimas: psichologinių instrumentų standartizavimas ir taikymas“. Įgyvendinant šiuos projektus stiprinamas mokytojų pasirengimas atpažinti ir kryptingai ugdyti gabiuosius vaikus, kuriamos šiam darbui reikalingos metodikos ir kt. Tikimasi, kad tai padės sukurti gabijų vaikų ugdymo sistemą šalyje.

Kitų individualių ugdymosi, mokymosi poreikių tenkinimo galimybės. Skirtingi vaikų ugdymo(si) poreikiai kyla ne tik dėl skirtingos vaikų raidos, etninės kilmės, bet ir dėl šeimų finansinės padėties, gyvenimo būdo, pažiūrų. Lietuvoje jau yra tam tikra ikimokyklinio, bendrojo ugdymo įstaigų ir jose įgyvendinamų programų įvairovė, padedanti rasti šeimos galimybes, požiūrį į ugdymą ir vaiko ugdymosi poreikius atitinkantį mokymosi būdą. Ugdymo įstaigos skiriasi ugdymo kryptimi (pavyzdžiui, sveikatinimo, ekologinis, meninis ugdymas), darbo trukme (pavyzdžiui, visos dienos, pusės dienos, savaitinės grupės) ir kitais aspektais. Veikia netradicinio ugdymo įstaigos (pavyzdžiui, Montessori, Valdorfo darželiai, mokyklos, Š. Sudzuki mokykla), yra įstaigų, savo veikloje taikančių minėtų ugdymo sistemų elementus ar kitokias metodines sistemas (pavyzdžiui, Gardnerio metodą, Reggio Emilia metodą, vaikų gabumų ugdymo modelį).

Vis dėlto įgyvendintų alternatyviojo ugdymo idėjų iki šiol nėra daug ir tai nėra individualios originalios idėjos, bet iš kitų šalių perimti alternatyvių mokyklų modeliai (žr. 5 lentelę). Kadangi mokyklų, ugdymo sistemų įvairovė nedidelė, tai ir skirtingų ugdymosi poreikių tenkinimo galimybės yra ribotos.

Nors kaimo vietovėse, kur yra nedaug mokinių ir retas mokyklų tinklas, alternatyvias ugdymo idėjas įgyvendinti sudėtingiau, tačiau miestuose būtų galima kurti įvairesnių ugdymo įstaigų tinklą. O prielaidas originalioms alternatyvaus ugdymo idėjoms atsirasti padidintų šalies pedagogikos mokyklos stiprinimas.

Didėjant gyventojų mobilumui, augant mokymosi visą gyvenimą būtinybei, plėtojantis technologinėms galimybėms, didėja nuotolinio mokymosi poreikis. Daugiau nuotolinio mokymosi galimybių suteikia Lietuvos aukštosios mokyklos, o nuotolinis mo-

³¹ Neformaliojo ugdymo aktualijos. Švietimo problemos analizė, 2012, Nr. 20 (84).

5 lentelė. Netradicinėms ugdymo sistemoms priklausančių mokyklų steigimo Lietuvoje ir jų sampratų ar koncepcijų patvirtinimo datos

1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Jėzuitų vidurinė mokykla, nuo 1996 m. – gimnazija																			Jėzuitų pedagogika grįsto ugdymo samprata			
Jaunimo mokykla																			Jaunimo mokyklos koncepcija			
R. Štainerio–Valdorfo mokykla																			Valdorfo pedagogikos koncepcija			
M. Montessori mokykla																			M. Montessori pedagogikos samprata			
Š. Sudzuki mokykla																			Š. Sudzuki talentų ugdymo koncepcija			
Vilniaus tarptautinė mokykla																			Katalikiškojo ugdymo sistemos samprata			
Sausumos kadetų ugdymo samprata																			Humanistinės kultūros ugdymo menine veikla samprata			

Duomenų šaltinis: Savitos mokyklos: netradicinės, alternatyvios ar tiesiog kitokios? Švietimo problemos analizė, 2012, Nr. 15 (79)

kymasis bendrajame ugdyme dar nėra paplitęs, nors ir toks poreikis, ir tokių galimybių jau yra. 2011–2012 m. m. 17-oje Lietuvos bendrojo ugdymo mokyklų nuotoliniu būdu mokėsi 287 mokiniai, daugiau nei pusė jų mokėsi Vilniaus Ozo gimnazijoje – vienintelėje bendrojo ugdymo mokykloje Lietuvoje, siūliusioje visų mokomųjų dalykų nuotolinio sinchroninio mokymo (kai mokomasi fiksuotu laiku) kursas³².

LSD ir MOSTA duomenimis, 2010–2011 m. m. Lietuvoje buvo 9 kolegijos ir 13 universitetų, turinčių nuotolinio mokymo centrus (kursus). Kolegijose tais metais atskirus studijų programų modulius studijuojančiųjų buvo 6 258, universitetuose – 31 071. Visą studijų programą nuotoliniu būdu universitetuose studijavo 1 088, o kolegijose – 47 studentai. Lyginant su 2009–2010 m. m., nuotolinio mokymo centrus (kursus) turinčių aukštųjų mokyklų viena sumažėjo, sumažėjo ir studijuojančiųjų visą studijų programą, o studijuojančiųjų atskirus studijų programų modulius labai padaugėjo (2009–2010 m. m. visą studijų programą kolegijose nuotoliniu būdu studijavo 50, universitetuose – 1 192 studentai; atskirus programų modulius – atitinkamai 3 295 ir 23 072 asmenys). 2008–2011 metais Lietuvoje nuotoliniu būdu studijavo 8 proc. studentų. Tai daugiau nei vidutiniškai Europoje (7 proc.)³³.

Greta specialių, individualių ugdymo(si) poreikių, kylančių dėl vaikų individualių bruožų, šeimų savitumo, yra ir specifiniai bendruomenės, jos narių ugdymosi, mokymosi poreikiai. Švietimo įstaigų įvairovės, atsirandančios tenkinant specifinius vietas

³² Nuotolinis mokymasis: mokymosi galimybių išplėtimas. Švietimo problemos analizė, 2012, Nr. 9 (73).

³³ Ten pat.

bendruomenės poreikius, šalyje taip pat nėra, tačiau būtent vietos bendruomenės švietimo, ugdymosi, mokymosi poreikiams (taip pat – kultūrinėms, socialinėms reikmėms) tenkinti kuriami universalieji daugiaviečiai centrai.

Studijų pasirinkimas. Lietuvos statistikos departamento duomenimis, 2012 m. į bakalaurą studijas buvo priimta beveik 35 tūkst. studentų, iš jų 59 proc. įstojo į universitetus, o 41 proc. – į kolegijas. Tačiau pastebima, kad įstojusiųjų į kolegijas dalis auga³⁴. Į kolegijas dažniau stoja įvairesnio (ir vyresnio) amžiaus asmenys. Studentų nuomone, dažniausia studijų kolegijose priežastis yra galimybė pasirengti konkrečiai profesinei veiklai³⁵.

Stojant į aukštąsias mokyklas didelę reikšmę turi gyvenamosios vietos ir aukštosios mokyklos regioniškas. Net per 90 proc. įstojusiųjų iš Vilniaus apskrities įstoja į Vilniaus aukštąsias mokyklas ir per 80 proc. įstojusiųjų iš Kauno apskrities – į Kauno aukštąsias mokyklas (6 ir 7 lentelės). Vilniaus universitetai taip pat pritraukia didžiausią stojančiųjų dalį iš Klaipėdos, Šiaulių, Panevėžio, Utenos, Alytaus ir Telšių apskričių. Kauno universitetus renkasi daugiausia stojančiųjų iš Marijampolės ir Tauragės apskričių. Nors daugumą studentų pritraukia Vilniaus ir Kauno aukštosios mokyklos, nemaža stojančiųjų dalis renkasi studijas geografiškai artimiausiuose miestuose. Ši tendencija dar ryškesnė tarp kolegijų studentų, kuriems noras gyventi arčiau namų yra vienas svarbiausių studijų Lietuvoje pasirinkimo motyvų³⁶. Tam palankias sąlygas sudaro ir platesnis kolegijų tinklas.

Dauguma studentų studijuoja valstybinėse aukštosiose mokyklose. 2011–2012 m. m. nevalstybinėse kolegijose studijavo apie 3 kartus mažesnis studentų skaičius, nevalstybiniuose universitetuose net 16 kartų mažesnis studentų skaičius nei valstybinėse aukštosiose mokyklose³⁷.

Svarbiausias bakalaurą studijų pasirinkimo Lietuvoje motyvas tiek kolegijų, tiek universitetų studentams – galimybė studijuoti valstybės finansuojamoje vietoje. Apie 50 proc. studentų studijuoja valstybės finansuojamose vietose³⁸. Tačiau studentai labiau linkę mokėti už studijas universitetuose nei kolegijose. 2012 m. į kolegines studijas buvo priimta beveik po lygiai į valstybės finansuojamas ir mokamas vietas, tuo tarpu į universitetines studijas mokamas vietas priimta 1,5 karto daugiau studentų nei į valstybės finansuojamas vietas.

Lietuvos aukštosiose mokyklose yra didelė studijų įvairovė. Didžiausia studijų pasiūla yra socialinių mokslų srityje. Daugiausia stojančiųjų taip pat pasirenka socialinių mokslų srities studijas³⁹. Tačiau pastaraisiais metais pastebima socialinių mokslų populiarumo mažėjimo tendencija. Tuo tarpu didėja įstojusiųjų į biomedicinos mokslus dalis.

³⁴ Lietuvos studijų būklės apžvalga. Mokslo ir studijų stebėsenos ir analizės centras, 2013, p. 41.

³⁵ Tyrimas „Aukštųjų mokyklų bakalaurą ir vientisųjų studijų studentų požiūrio į studijų reformą ir savo vaidmenį formuojant ir įgyvendinant studijų politiką tyrimas“, atliktas Mokslo ir studijų stebėsenos ir analizės centro užsakyму 2010–2012 m. „Sprinter tyrimai“, 2012.

³⁶ Lietuvos studijų būklės apžvalga. Mokslo ir studijų stebėsenos ir analizės centras, 2013, p. 43–44.

³⁷ Ten pat, p. 47.

³⁸ Ten pat, p. 12.

³⁹ Ten pat., p. 44.

6 lentelė. Įstojusiujų iš skirtingų apskričių pasiskirstymas pagal miestą, kuriame yra universitetas (ar jo filialas), su kuriuo pasirašyta studijų sutartis (po visų I pakopos priėmimo etapų), 2012 m.

Stojantieji iš:	Vilnius (13)	Kaunas (5)	Klaipėda (2)	Šiauliai (1)	Panevėžys (KTU padalinys)	Telšiai (VDA padalinys)
Vilniaus apskr.	90,87%	8,40%	0,43%	0,20%	0,02%	0,08%
Kauno apskr.	17,78%	80,82%	0,70%	0,62%	0%	0,08%
Klaipėdos apskr.	40,91%	21,33%	36,67%	0,91%	0,06%	0,12%
Šiaulių apskr.	37,70%	27,46%	4,63%	29,68%	0,20%	0,33%
Panevėžio apskr.	58,58%	31,25%	1,42%	2,67%	6,00%	0,08%
Utenos apskr.	76,01%	21,96%	0,78%	1,09%	0,16%	0%
Alytaus apskr.	66,86%	31,86%	0,81%	0,35%	0%	0,12%
Marijampolės apskr.	36,05%	62,48%	0,97%	0,49%	0%	0%
Telšių apskr.	44,03%	31,95%	18,52%	5,37%	0%	0,13%
Tauragės apskr.	33,50%	51,31%	12,91%	2,29%	0%	0%
Kitos šalies	57,89%	29,82%	10,53%	1,75%	0%	0%

Pastaba. Skliausteliuose (pvz., Vilnius (13)) pateikiamas universitetų skaičius tame mieste.

Duomenų šaltinis: Lama BPO

7 lentelė. Įstojusiujų iš skirtingų apskričių pasiskirstymas pagal miestą, kuriame yra kolegija (ar jos filialas), su kuria pasirašyta studijų sutartis (po visų I pakopos priėmimo etapų), 2012 m.

Stojantieji iš:	Vilnius (6)	Kaunas (6)	Klaipėda (5)	Šiauliai (2)	Panevėžys (1)	Utena (1)	Marijampolė (1)	Alytus (1)	Rietavas (1)	Tauragė (KK padalinys)	Kiti Lietuvos miestai (kiti padaliniai)
Vilniaus apskr.	91,26%	4,23%	0,45%	0,19%	0,19%	3,30%	0,06%	0,10%	0,03%	0%	0,19%
Kauno apskr.	10,67%	82,67%	2,07%	1,35%	0,68%	0,36%	0,54%	0,59%	0,14%	0%	0,95%
Klaipėdos apskr.	10,85%	4,46%	82,42%	0,93%	0,07%	0,27%	0%	0%	0,53%	0%	0,47%
Šiaulių apskr.	17,67%	11,75%	10,52%	57,52%	1,48%	0,33%	0%	0,08%	0,16%	0%	0,49%
Panevėžio apskr.	37,96%	13,54%	1,74%	4,49%	35,38%	4,57%	0,08%	0,08%	0%	0%	2,16%
Utenos apskr.	44,18%	6,63%	1,00%	0,25%	1,63%	42,18%	0%	0,13%	0%	0%	2,38%
Marijampolės apskr.	15,47%	40,93%	2,27%	0,53%	0,13%	0,13%	39,07%	0,67%	0%	0,13%	0,67%
Alytaus apskr.	38,12%	24,47%	1,00%	0,28%	0,14%	0,57%	2,42%	29,73%	0,14%	0%	3,13%
Tauragės apskr.	15,28%	29,98%	37,52%	4,45%	0,58%	0,39%	0,39%	0%	4,45%	6,77%	0,19%
Telšių apskr.	15,53%	8,99%	49,94%	8,86%	0,13%	0,39%	0%	0%	7,70%	0%	8,47%
Kitos šalies	66,67%	8,33%	0%	0%	8,33%	0%	8,33%	0%	8,33%	0%	0%

Pastaba. Skliausteliuose (pvz., Vilnius (6)) pateikiamas kolegijų skaičius tame mieste.

Duomenų šaltinis: Lama BPO

2.3. Pagalba mokiniui, studentui ir šeimai

Specialiosios pedagoginės, specialiosios, psichologinės, socialinės pedagoginės pagalbos prieinamumas šalies besimokantiems asmenims gerėja – vienam bendrojo ugdymo įstaigos specialios pagalbos specialistui tenka mažesnis mokinių skaičius. Tiek bendrojo ugdymo, tiek profesinėse ir aukštojo mokslo mokyklose sudaromos palankios sąlygos mokytis specialiuųjų ugdymosi poreikių ar negalių turintiems mokiniams. Tyrimai rodo, kad specialistai tinkamai ir kokybiškai teikia specialią pagalbą, tačiau dauguma mokytojų dar nepajėgia sistemingai teikti pagalbą mokiniams pamokos metu. Turint omenyje, kad ateityje plečiantis specialiuųjų poreikių sampratai vis daugiau įvairių poreikių asmenų grupių bus įtraukiami į bendrą ugdymo ir mokymo procesą, mokytojai turėtų būti geriau pasirengę dirbti su tokiais asmenimis. Siekiant teikti kokybiškesnę pagalbą specialiuųjų poreikių mokiniams, mokytojo padėjėjo etatas mokyklose tampa tiesiog būtinas.

Šiuo metu pasaulyje plinta inkliuzinio švietimo idėja. Inkliuzinis švietimas suprantamas kaip filosofija, kuri teigia, kad specialiuųjų ugdymosi poreikių turintys mokiniai turi tokią pačią teisę ugdytis kaip ir kiti bei turi teisę mokytis bendroje mokykloje, o šalis privalo užtikrinti kokybiškas švietimo paslaugas, pritaikytas individualiems kiekvieno asmens ugdymosi poreikiams. Tarptautinėse konvencijose pabrėžiama, kad neįgaliųjų ugdymas(is) švietimo sistemoje drauge su sveikaisiais turi teigiamą įtaką ne tik neįgaliesiems, bet ir sveikiems – didina visuomenės toleranciją skirtybėms, skatina socialinę sanglaudą, solidarumą. Tai yra itin svarbu Lietuvai, jau gyvenančiai pažangos strategijos „Lietuva 2030“, kuria siekiama sudaryti sąlygas formuoti veikliam, solidariam ir besimokančiam žmogui, nuotaikomis.

Specialiuųjų poreikių samprata tiek Europoje, tiek ir Lietuvoje nuolat kinta. *LR švietimo įstatymo* 2011 metų redakcijoje pakeistas specialiuųjų ugdymosi poreikių apibrėžimas – jis tapo platesnis, apimantis daugiau poreikių grupių, ir skamba taip: „Specialieji ugdymosi poreikiai – tai pagalbos ir paslaugų ugdymo procese reikmė, atsirandanti dėl išskirtinių asmens gabumų, įgimtų ar įgytų sutrikimų, nepalankių aplinkos veiksnių“⁴⁰. Lietuvoje yra įgyvendinamos inkliuzinio ugdymo idėjos: tik 1,2 proc. specialiuųjų ugdymosi poreikių turinčių mokinių ugdomi specialiosiose įstaigose ar klasėse (ES-27 vidurkis – 2,3 proc.), kita dalis tokių mokinių yra įtraukti į ugdymą bendrose mokyklose, negalią turinčių studentų skaičius aukštosiose mokyklose per pastarąjį dešimtmetį padidėjo du su puse karto. Mokyklų pasirengimas įgyvendinti inkliuzinį ugdymą priklauso nuo mokyklose dirbančių švietimo pagalbos specialistų skaičiaus, jų darbo kokybės, mokyklų fizinės aplinkos ir socialinių sąlygų užtikrinimo.

Švietimo pagalbos prieinamumas. Specialiosios pedagoginės, psichologinės, socialinės pedagoginės pagalbos prieinamumas šalies besimokantiems asmenims gerėja. Bendrojo ugdymo mokyklose dirbančių švietimo pagalbos specialistų skaičius 2012–2013 m. m. buvo 1,6 karto didesnis nei 2003–2004 m. m. Mokyklose padaugėjo specialiuųjų pedagogų (1,7 karto), psichologų (2,3 karto), socialinių pedagogų (1,8 karto). Daugiausia mokyklose įsteigta socialinių pedagogų etatų (žr. 8 lentelę).

⁴⁰ Lietuvos Respublikos švietimo įstatymas. Vilnius, 2011.

8 lentelė. Švietimo pagalbos specialistų skaičius bendrojo ugdymo mokyklose

Mokslo metai	Logopedų	Specialiųjų pedagogų	Surdopedagogų	Tiflopedagogų	Psichologų	Socialinių pedagogų	Iš viso
2003–2004	506	290	–*	–*	186	563	1545
2012–2013	504	497	24	10	428	1001	2464

* Atskirai apie surdo- ir tiflopedagogus duomenys pradėti rinkti tik nuo 2005–2006 m. m.

Duomenų šaltinis: ŠVIS

Tačiau ne visose bendrojo ugdymo mokyklose dirba bent po vieną specialųjį ar socialinį pedagogą, ar kitą pagalbos specialistą. 2012–2013 m. m. pagalbos specialistų neturėjo 43 proc. mokyklų-darželių, 35,4 proc. pradinė, 22 proc. pagrindinių mokyklų. Geriausiai pagalbos specialistų etatais yra apsirūpinusios gimnazijos (pagalbos specialistų neturi tik 3,4 proc. gimnazijų) ir vidurinės mokyklos (pagalbos specialistų neturi 9,2 proc. mokyklų).

2012 m. vaikų, tenkančių vienam švietimo pagalbos specialistui, dirbančiam bendrojo ugdymo mokykloje, skaičius lyginant su 2003 m. sumažėjo 2,5 karto, arba apie 59,2 proc. (žr. 33 pav.). Tokių santykio pokytį galima vertinti kaip didesnę specialiosios pedagoginės, specialiosios, psichologinės, socialinės pedagoginės pagalbos prieinamumą, tačiau jį gali lemti ir sparčiai mažėjantis mokinių skaičius.

33 pav. Mokinių ir specialiąją pagalbą teikiančių specialistų skaičiaus santykis bendrojo ugdymo mokyklose

Duomenų šaltinis: ŠVIS

2012 m. profesinio ugdymo įstaigose mokėsi 994 negalią turintys mokiniai. Todėl profesinio mokymo įstaigose taip pat sudaromos palankios sąlygos mokytis specialiųjų ugdymosi poreikių ar negalią turintiems mokiniams – kuriamos specialios programos tokių mokinių grupėms. Formaliojo profesinio mokymo programos gali būti vykdomos kartu su bendrojo ugdymo programomis arba papildomos kitomis programomis, skiriamomis asmens socializacijai, saviraiškai, įsitvirtinimui darbo rinkoje. Specialiųjų ugdymosi poreikių ar negalią turintys mokiniai mokosi kartu su kitais (neturinčiais specialiųjų ugdymosi poreikių ar negalių) mokiniais pagal profesinio mokymo programas, kurios nėra tikslingai skirtos specialiųjų ugdymosi poreikių turintiems asmenims.

Aukštosiose mokyklose mokosi palyginti nedidelė dalis specialiųjų ugdymosi poreikių ar negalią turinčių studentų (2012 m. kolegijose mokėsi 352, universitetuose – 467 negalią turinčių studentų), tačiau dabar mokyklos yra pasirengusios juos priimti, sudarydamos sąlygas mokytis neįgaliesiems studentams kartu su sveikaisiais.

*Valstybės švietimo strategijos įgyvendinimas 2003–2012*⁴¹ (2010) pateiktais duomenimis, neįgalieji, studijuojantys aukštojoje mokykloje, galėjo pasinaudoti šiomis valstybės paramos studentams priemonėmis: 1) studentas, kuris turi nustatytą 45 procentų ar mažesnę darbingumą arba sunkų ar vidutinį neįgalumą, gali gauti socialinę stipendiją, kurios dydis yra 3 bazinės socialinės išmokos (t. y. 390 Lt) per mėnesį; 2) studentui, kuris teisės aktų nustatyta tvarka yra pripažintas nedarbingu ar iš dalies darbingu arba kuriam yra nustatytas sunkus ar vidutinis neįgalumas, gali būti valstybės lėšomis apmokamos valstybės remiamos paskolos palūkanos studijų laikotarpiu. Socialines stipendijas ir valstybės remiamas paskolas studentams administruoja Valstybinis studijų fondas.

Neįgaliesiems studentams buvo teikiamos šios finansinės pagalbos priemonės:

- specialiesiems poreikiams tenkinti – 50 proc. valstybinės socialinio draudimo bazinės pensijos dydžio (t. y. 180 Lt) tikslinė išmoka kas mėnesį;
- įstojusiesiems į valstybines aukštąsias mokyklas iki 2009 metų ir studijuojantiems valstybinėse aukštosiose mokyklose iš dalies Lietuvos Respublikos valstybės biudžeto lėšomis finansuojamose arba nefinansuojamose vietose bei įstojusiesiems į aukštąsias mokyklas 2009 metais ir vėliau ir studijuojantiems aukštosiose mokyklose Lietuvos Respublikos valstybės biudžeto lėšomis nefinansuojamose vietose – 3,2 nustatytos bazinės socialinės išmokos dydžio (t. y. 416 Lt) tikslinė išmoka kiekvieno semestro studijų išlaidoms iš dalies kompensuoti.

Socialinės apsaugos ir darbo ministerijos duomenimis, vadovaujantis minėtu aprašu 2010 m. buvo remiami 1 135 neįgalūs studentai, besimokantys 38 aukštosiose mokyklose, iš jų 999 (88 proc.) neįgalieji, studijuojantys 27 valstybinėse aukštosiose mokyklose, ir 136 neįgalieji, studijuojantys 11 nevalstybinių aukštųjų mokyklų. 2011 m. šiai priemonei vykdyti iš valstybės biudžeto skirta 2 300 tūkst. Lt. Tikslines išmokas neįgaliesiems aukštųjų mokyklų studentams skiria aukštosios mokyklos, jų išmokėjimą administruoja Valstybinis studijų fondas.

Pagalbos mokiniui kokybė. Mokyklų išorės vertinimo duomenys atskleidžia švietimo pagalbos mokiniui kokybę. Pagalba mokykloje ir klasėje yra svarbi tiek specialiųjų ugdymosi poreikių turintiems, tiek gabiesiems, tiek kitiems mokiniams. 2011 m. išorinio mokyklų vertinimo metu mokyklose buvo įvertintas pagalbos mokiniui komponentas – kaip rūpinamasi mokiniais, kaip teikiama pedagoginė, psichologinė, socialinė pagalba ir tenkinami specialieji mokymosi poreikiai, kaip teikiamas tėvų pedagoginis švietimas. Rezultatai rodo, kad geriausiai vertinamas „rūpinimasis mokiniais“ (daugiausia 3 lygio, t. y. „gerai“ įvertinimų), o „specialiųjų mokymosi poreikių tenkinimas“ dažniausiai gaudavo tik patenkinamą įvertinimą (2 lygis) (žr. 34 pav.). Pedagoginė, psichologinė ir socialinė pagalba mokiniui įvertinta neblogai – 2,7 proc. mokyklų šis komponentas buvo įvertintas 4 lygiu („labai gerai“).

Socialinių ir mokymosi sąlygų užtikrinimas. Siekiant didinti švietimo prieinamumą, stengiamasi užtikrinti būtiniausias socialines mokymosi ir studijų sąlygas. Teikiant pagalbą ar materialinę paramą, itin rūpinamasi paslaugų teikimu atskirtų patiriančioms grupėms: specialiųjų ugdymosi poreikių turinčių asmenų ir atokesnėse vietovėse gyve-

⁴¹ Duomenys pateikiami remiantis „Valstybės švietimo strategijos įgyvendinimas 2003–2012“ (http://www.smm.lt/strategija/docs/vssi/1562_Svietimo_strategija%202012.pdf).

34 pav. Mokyklų dalis (proc.) pagal Pagalbos mokiniui srities temų įvertinimus

Duomenų šaltinis: NMVA, Bendrojo ugdymo mokyklų veiklos kokybė, 2012 (3)

nančių mokinių vežimu į mokyklą ir iš jos, socialiai remtinų šeimų vaikų nemokamu maitinimu mokymo įstaigose.

Nuo 2003 iki 2011 metų biudžeto išlaidos mokinių maitinimui didėjo, nemokamai maitinamų mokinių dalis padidėjo nuo 27 iki 35,5 proc., mokinio reikmenims įsigyti 2011 m. išlaidos siekė 21 mln. 422 tūkst. litų. Šią paramą gavo 137 419 mokinių, arba 34,3 proc. šalies bendrojo ugdymo mokyklų mokinių. Vienam mokiniui per kalendorinius metus skiriama 156 litai mokinio reikmenims įsigyti.

Mokinių vežimo į mokyklą ir iš mokyklos mastai pastaraisiais metais taip pat augo. 2003–2004 m. m. buvo vežama 16,8 proc. visų mokinių, 2011–2012 m. m. į mokyklą buvo vežama 26,2 proc., o iš mokyklos – 26,1 proc. mokinių. Tai susiję su mokyklų tinklo pertvarka: mokykloms nutolus nuo vaikų, ypač kaimo vietovėse, daugiau dėmesio skiriama mokinių vežiojimui. Didelių ir labai didelių specialiųjų ugdymosi poreikių turintys mokiniai į valstybines ir savivaldybių bendrojo ugdymo mokyklas ir iš mokyklų vežami jiems specialiai pritaikytais autobusais. Profesinėse ir aukštosiose mokyklose besimokantieji suteikiamos vietos bendrabučiuose, skiriama ši finansinė parama: valstybės paskolos studijų įmokai mokėti, valstybės remiamos paskolos, studijų stipendijos, skatinamosios stipendijos, socialinės stipendijos, tikslinės stipendijos, stipendijos doktorantams, parama doktoranto akademinėi išvykai, studijų kainos kompensavimas, tikslinės išmokos neįgaliems studentams, parama užsienio lietuviams. Taip pat skiriama finansinė parama aukštosiose mokyklose besimokančiųjų šeimoms: studijuojantis gyventojas arba jo vienas iš tėvų gali susigrąžinti dalį už studijas sumokėtų mokesčių; taikoma 50 proc. mokesčio nuolaida ikimokyklinėje įstaigoje, jei vaikas auga šeimoje, kurioje vienas iš tėvų mokosi nuolatine studijų forma.

2011–2012 m. m. skatinamąsias stipendijas gavo 3 558 kolegijų studentai ir 7 687 pirmos pakopos universitetinių studijų studentai⁴². Šias stipendijas gaunančių doktorantų skaičius nuo 2003 m. iki 2010 m. išaugo 1,7 karto, o remiamų doktorantų dalis padidėjo

⁴² 3 Valstybės švietimo strategijos įgyvendinimas 2003–2012.

<http://www.smm.lt/strategija/docs/vssi/1562_Svietimo_strategija%202012.pdf>

1,4 karto. 2010–2012 m. išaugo socialinės stipendijos dydis bei penktadaliu išaugo gavėjų skaičius. 2012 m. socialinėms stipendijoms išmokėta per 38 mln. Lt. Per 2011 m. paskirta daugiau nei 16 tūkst. socialinių stipendijų (išmokėta suma viršija 37 mln. Lt, o tai 19 proc. daugiau nei 2010 m.)⁴³. 2012 m. į vietas su studijų stipendija priimti 1 058 studentai – 4 proc. nuo visų įstojusiuju į I pakopos studijas tais metais, 2013 m. priimta 512 studentų – 2 proc. nuo visų įstojusiuju į I pakopos studijas tais metais.

2.4. Mainai ir judumas

Tarptautinis studentų ir suaugusiųjų judumas atneša naudos tiek besimokančiajam, tiek mainuose dalyvaujančioms institucijoms ir skatina visuomenės solidarumą, veiklumą bei mokymąsi visą gyvenimą. Lietuvos aukštųjų mokyklų studentai aktyviai dalyvauja tarptautinėse mainų programose, o išvykstančiųjų dalinėms studijoms į užsienį skaičius auga.

Tarptautinis judumas mokymosi tikslais – studijos institucijoje partnerėje, mokymas, darbo patirties įgijimas, profesinis tobulėjimas, dalyvavimas savanoriškos veiklos ar mainų projektuose užsienyje – skatina asmens tobulėjimą ir didina jo įsidarbinimo galimybes. Besimokantys asmenys įgyja naujų žinių, ugdo kalbinius įgūdžius, plečia kultūrinį akiratį. Judumas naudingas ne tik dalyvaujančiam asmeniui, bet ir institucijoms, nes spartina modernizavimą ir internacionalizavimą, skatina dalijimąsi žiniomis. Judumo ir mainų skatinimas yra aktualus „Lietuva 2030“ siekių kontekste, nes prisideda prie solidarios (kultūrinė tolerancija, bendruomeniškumas), veiklios (drąsa imtis veiklos keičiant savo gyvenimą) ir besimokančios (mokymosi vertės pripažinimas, dalijimasis žiniomis) visuomenės ugdymo. Strategijoje „Lietuva 2030“ nustatomas siekis – *„Lietuvos aukštųjų mokyklų studentams sudaryti sąlygas bent vieną semestrą studijuoti kitų šalių aukštosios mokyklose, ypač skatinti studentų mainus tarp Šiaurės ir Baltijos regiono valstybių.“* Bolonijos proceso šalys ir ES institucijos siekia, kad 2020 m. ne mažiau kaip 20 proc. absolventų Europos aukštojo mokslo erdvėje turėtų studijų ar mokymosi kitoje šalyje patirties. Duomenų, kaip Lietuvai sekasi įgyvendinti šį rodiklį nėra, tačiau metinis studentų mobilumas pagal *Erasmus* mainų programą nuolat auga, o 2011–2012 m. m. išvykstančių studentų dalis nuo visų studijuojančių viršijo 2 proc. (35 pav.). Atvykusių studijuoti ar atlikti praktiką pagal *Erasmus* programą studentų skaičius taip pat auga, tačiau vis dar yra kelis kartus mažesnis nei išvykstančių studentų skaičius – 2010–2011 m. išvykstančių ir atvykstančių studentų santykis buvo 2,5 karto (36 pav.). Ypač mažai studentų atvyksta iš kitų ES šalių. Valstybinėje studijų, mokslinių tyrimų ir eksperimentinės (socialinės, kultūrinės) plėtros 2013–2020 metų plėtros programoje nustatyta, kad 2016 m. atvykstančių ir išvykstančių laikinai studijuoti Bolonijos regiono studentų skaičiaus santykis Lietuvai siektų 0,25, o 2020 m. – 0,5 (2009 m. buvo 0,09).

Lietuvos aukštųjų mokyklų studentams suteikiamos galimybės dalyvauti mainų programose. ŠMPF duomenimis, per 2010–2011 m. m. į užsienio aukštąsias mokyklas pagal mainų programas išvyko studijuoti ar atlikti praktikos 3,8 tūkst. Lietuvos universitetų ir

⁴³ Valstybinis studijų fondas. 2010 m. veiklos ataskaita, 2011. <<https://www.vsf.lt/lt/ataskaitos>>

35 pav. Išvykusių studijuoti ar atlikti praktiką pagal Erasmus programą studentų skaičius ir išvykusių studijuoti ar atlikti praktiką pagal Erasmus programą studentų dalis (proc.) nuo bendro studentų skaičiaus

Pastaba: * Dalis skaičiuojama nuo bendro studentų skaičiaus Lietuvoje. Studentų lietuvių, siekiančių kvalifikacinio laipsnio kitose ES šalyse, dalis nurodoma metams. Prie 2002–2003 nurodomi 2002 m. duomenys ir t. t.

Duomenų šaltinis: ŠMPF, LSD

36 pav. Atvykusių studijuoti ar atlikti praktiką pagal Erasmus programą studentų skaičius

Duomenų šaltinis: ŠMPF, LSD

628 kolegijų studentai. Tai 14 proc. daugiau nei 2009–2010 m. m., taigi studentai vis aktyviau naudojasi galimybe išvažiuoti į užsienio aukštąsias mokyklas dalinėms studijoms. Daugiau nei 90 proc. išvykusiųjų rinkosi studijas Europos šalyse, tarp kurių populiariausios buvo Vokietijos, Portugalijos, Ispanijos aukštosios mokyklos. Populiariausia mainų programa yra *Erasmus*, finansuojama ES, tačiau pasirinktam laikotarpiui į užsienio universitetą studentai gali išvykti ir pasirašius dvišales sutartis. Šiuo metu Lietuva yra sudariusi tarpvalstybinius susitarimus su 18 šalių. Lietuvos aukštojo mokslo institucijos ne tik siūlo studentams vykti į užsienį dalinėms studijoms, bet taip pat ir priima užsienio šalių studentus. 2011–2012 m. m. į Lietuvos aukštąsias mokyklas pagal mainų programas atvyko 1 326 užsienio studentai: 1 156 – iš jų į universitetus, 170 – į kolegijas. Statistikos departamento duomenimis, 2012–2013 m. m. Lietuvos kolegijose studijavo 374 užsieniečiai, iš jų 174 – pagal tarptautinių mainų programas, o universitetuose – 4 554

užsieniečiai, iš jų 952 – pagal mainų programas. Studentai užsieniečiai sudarė 0,8 proc. kolegijų studentų ir 4,3 proc. – universitetų.

Ne tik studentams yra suteikiamos judumo galimybės. Lietuvoje veikia ne viena programa, pavyzdžiui, kuruojama Švietimo mainų paramos fondo, suteikianti Lietuvos besimokantiems suaugusiesiems galimybę įgyti naujų profesinių įgūdžių mokantis kitos šalies švietimo institucijoje arba atliekant praktiką. Taip pat organizuojami švietimo ir profesinio mokymo specialistų, politikos kūrėjų teminiai vizitai į užsienio šalis, skirti skatinti tarptautinius informacijos ir patirties mainus, dalytis gerąja patirtimi, šitaip prisidedant prie švietimo ir profesinio mokymo sistemų tobulinimo Lietuvoje.

Skirtingai nei studentų judumas, profesinis judumas Europoje vis dar yra ribotas. Jį apskunkina kvalifikavimo sistemų, su kvalifikacijų pripažinimu susijusios kliūtys arba konsultavimo trūkumas.

2.5. Kvalifikacijos

Siekiant plėtoti tarptautinį judumą ir mokymąsi visą gyvenimą, Lietuvoje plėtojamos tiek užsienyje, tiek neformaliuoju būdu įgytų kvalifikacijų pripažinimo sistemos. Oficialiai yra patvirtintos šių kvalifikacijų pripažinimo procedūros, tačiau trūksta praktinės pripažinimo procesų įgyvendinimo patirties.

Užsienyje įgytų kvalifikacijų pripažinimas. Užsienyje įgytos žinios ir kvalifikacijos gali būti naudingos ir veiksmingai taikomos asmenims dirbant Lietuvoje, tačiau tam reikalinga veikianti užsienyje įgytų kvalifikacijų pripažinimo sistema. Lietuvoje Studijų kokybės vertinimo centras vertina vidurinio bei aukštojo mokslo kvalifikacijas ir priima sprendimus dėl akademinio pripažinimo norintiesiems studijuoti ar dirbti Lietuvoje. Kvalifikacijos vertinimu nustatoma jos akademinė vertė projektuojant ją į Lietuvos švietimo sistemoje teikiamas kvalifikacijas. Tokiu būdu užsienio šalyje įgyta kvalifikacija tampa suprantama Lietuvos aukštosioms mokykloms, darbdaviams ir kitoms institucijoms, o kvalifikacijos turėtojas žino savo galimybes studijuoti, dirbti Lietuvoje.

Taigi, nors Lietuvoje jau dabar kuriamos palankios laisvo asmenų judėjimo sąlygos, 2009 m. atliktoje studijoje⁴⁴ siūloma tobulinti kvalifikacijų pripažinimo tvarką aktyvinant aukštųjų mokyklų partnerystę. Vis dėlto pačios aukštosios mokyklos į dalyvavimą kvalifikacijų pripažinimo procese reaguoja pasyviai, nes neturi motyvacijos pačios kaupiti žinių akademinio pripažinimo klausimais. Taip pat išreiškiamos abejonės dėl itin detalaus pripažinimo sistemos reglamentavimo, neleidžiančio greitai ir adekvačiai reaguoti į kintančią pripažinimo praktiką Europoje.

Europos švietimo informacijos tinklo „Eurydice“ atlikto tyrimo rekomendacijose taip pat pabrėžiama, kad kvalifikacijų pripažinimo procesas turi būti aktyvinamas. Teigiama, kad būtų galima užsienyje įgytų kvalifikacijų vertinimą įtraukti į aukštojo mokslo kokybės užtikrinimo sistemą⁴⁵.

⁴⁴ Užsienyje įgytų kvalifikacijų ir mokslo laipsnių akademinis pripažinimas. ISM vadybos ir ekonomikos universitetas, 2009.

⁴⁵ Eurydice. The European Higher Education Area in 2012: Bologna Process Implementation Report. http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/138EN.pdf

Neformaliuoju būdu įgytų kompetencijų pripažinimas. Žinių visuomenės kūrimo, mokymosi visą gyvenimą skatinimo kontekste aktualus tampa neformaliuoju būdu įgytų kompetencijų vertinimas ir pripažinimas. Įvairiais būdais (mokantis neformaliuoju būdu, savarankiškai, iš darbo veiklos patirties) įgytų kompetencijų formalizavimas ne tik praplečia mokymosi visą gyvenimą galimybes, bet ir kelia asmenų konkurencingumą darbo rinkoje, palengvina judumą darbo rinkoje ir mokymosi erdvėje.

Galimybė įvertinti ir pripažinti neformaliojo mokymosi ar savišvietos būdu įgytas kompetencijas įteisinta švietimą reguliuojančiuose dokumentuose. Lietuvoje rekomendacijos dėl neformaliojo suaugusiųjų švietimo sistemoje įgytų kompetencijų vertinimo ir pripažinimo aukštosiose mokyklose buvo patvirtintos 2010 m. gruodžio 15 d.⁴⁶ LR švietimo ir mokslo ministro įsakyme nustatyta, kad Lietuvoje neformalų išsilavinimą pagal numatytą tvarką gali įvertinti ir formalizuoti aukštosios mokyklos, kuriose norima studijuoti. Ketinant dirbtis, neformaliuoju būdu įgytos kvalifikacijos pripažinimą atlieka darbdavys ar tam tikra klausimus dėl priėmimo į darbą sprendžianti institucija. Vis dėlto, nors neformaliuoju būdu įgytų kompetencijų pripažinimo įstatyminė bazė yra parengta, kol kas jos įgyvendinimas stringa. Lietuvos studentų sąjungos teigimu, nors dalis aukštųjų mokyklų turi patvirtintą neformalaus mokymosi ir pasiekimų pripažinimo tvarką, duomenų apie tvarkos taikymą nėra. Kol kas trūksta informacijos sklaidos įvairiais visuomenės lygmenimis. Tai patvirtina ir minėto 2012 m. „Eurydice“ atlikto tyrimo duomenys – Lietuva vis dar yra priskiriama prie šalių, kuriose yra oficialiai patvirtintos neformaliojo ir savaiminio mokymosi formalios pripažinimo procedūros, tačiau praktiškai jos dar nėra taikomos.

Palankias sąlygas įvertinti ir pripažinti neformaliai, savišvietos, darbo veiklos būdu įgytas kompetencijas sudaro mokymo ir pasiekimų vertinimo procesų atskyrimas profesiniame mokyme. Pirminiame profesiniame mokyme baigiamojo kvalifikacijos vertinimo organizavimas nuo 2003 m. deleguotas socialiniams partneriams. 2012 m. pradėta kompetencijas vertinančių institucijų akreditacija⁴⁷. Remiantis Kvalifikacijų ir profesinio mokymo plėtros centro skelbiama informacija, 2013 m. rugpjūčio pradžioje buvo akredituota 15 kompetencijų vertinimo institucijų.

Geresnes sąlygas pripažinti užsienyje įgytas kvalifikacijas bei įvertinti ir pripažinti mokantis savarankiškai ar iš profesinės veiklos patirties įgytas kompetencijas sudaro Lietuvos kvalifikacijų sandaros⁴⁸ sukūrimas bei jos susiejimas su Europos mokymosi visą gyvenimą kvalifikacijų sandara. Tai suteikia prielaidas ne tik pripažinti įvairiais būdais įgytas kompetencijas, bet ir plėtoti mokymosi visą gyvenimą sistemą, palengvinti dirbančiųjų ir besimokančiųjų judumą ir šalyje, ir Europoje.

⁴⁶ LR švietimo ir mokslo ministro 2010 m. gruodžio 15 d. įsakymas Nr. V-2319 „Dėl neformaliojo suaugusiųjų švietimo sistemoje įgytų kompetencijų vertinimo ir pripažinimo aukštosiose mokyklose rekomendacijų patvirtinimo“ (Žin., 2010, Nr. 152-7763).

⁴⁷ Profesinis mokymas Lietuvoje 2012.

⁴⁸ Lietuvos kvalifikacijų sandara – visas šalyje nustatytas kvalifikacijas apimanti kvalifikacijų lygių sistema. Ji apima tiek kvalifikacijas darbui, tiek mokymuisi, teikiamas ir bendrojo ugdymo, ir profesinio mokymo, ir aukštojo mokslo studijų sektoriuose. Kvalifikacijų sandaroje kvalifikacijų lygiai yra pagrįsti kompetencijomis.

3. Švietimo kokybė ir jos vertinimas

Švietimo kokybę lemia daugelis veiksnių, tarp jų ir švietimo organizavimas bei valdymas, švietimo finansavimas, formaliojo ir neformaliojo ugdymo turinys, pedagogų kompetencija ir infrastruktūra. Dalis šių veiksnių jau buvo apžvelgti ankstesniuose skyriuose, kita dalis – dar bus apžvelgiama toliau. Šiame skyriuje daugiausia dėmesio bus skiriama švietimo kokybės vertinimui ir jo rezultatų analizei.

Tobulinant švietimo kokybę svarbu turėti gerus švietimo kokybės vertinimo įrankius, nes vertinimo rezultatai suteikia informacijos ir padeda nustatyti, ar švietimo politikos veiksmai davė laukiamų rezultatų ir leidžia formuoti tolesnes švietimo tobulinimo kryptis. Švietimo kokybę įvertinti padeda mokinių pasiekimų nacionaliniai ir tarptautiniai tyrimai, darbdavių, mokinių ir jų tėvų nuomonės apie švietimo paslaugas, vietiniai ir tarptautiniai švietimo įstaigų reitingai, vadovų atestacijos rezultatai, mokyklų įšivertinimo ir išorinio vertinimo duomenys.

3.1. Bendrojo ugdymo kokybė

Per 2003–2012 metus pertvarkyta švietimo kokybės užtikrinimo sistema: pereita nuo inspektavimo grindžiamos švietimo priežiūros prie švietimo įstaigų įšivertinimo ir išoriniu vertinimu grindžiamo švietimo kokybės užtikrinimo. Šiame procese didelė galia atitenka profesinei mokyklų bendruomenei.

Mokyklos veiklos kokybės įšivertinimo procesas Lietuvos bendrojo ugdymo mokyklose pamažu tampa sudedamąja mokyklos veiklos ir vadybos dalimi. Mokyklos tobulina savo veiklas, mažai jas siedamos su mokyklos strateginiu planavimu, ne visada apmąstoma, ar bus įmanoma ir kaip pamatuoti tobulinamų procesų pokyčius bei įvertinti jų poveikį mokyklos bendruomenei.

Iki 2012 m. mokyklų veiklos kokybės išorės vertinimas atliktas tik maždaug trečdalyje (386) bendrojo ugdymo mokyklų. Geriausiai vertintose mokyklose įvertinta sritis – mokyklos kultūra, prasčiausiai – ugdymas ir mokymasis bei pasiekimai. Visos mokyklos veiklos sritys geriausiai buvo įvertintos didmiesčių, prasčiausiai – miestelių ar kaimų mokyklose.

Išorinio vertinimo metu (stebėta per 37 tūkst. pamokų) labai gerai ir gerai įvertintų pamokų daugiausia buvo pradinėse ir didmiesčių bei miestų mokyklose, o patenkinamai ir prastai įvertintų pamokų – pagrindinėse ir miestelių ar kaimų mokyklose.

Nors mokyklų veiklos kokybės išorinis vertinimas yra formuojamasis, tačiau jis vis dar sukelia įtampą mokyklos bendruomenei tiek dėl nepakankamo vertinimo naudos suvokimo, tiek dėl prasto pasirengimo išoriniam vertinimui, tiek dėl vertintųjų kompetencijos.

Tarptautiniai mokinių mokymosi pasiekimų tyrimai rodo, kad Lietuvos bendrojo ugdymo mokyklose ugdymas orientuojamas į vidutinį daugumai pasiekiamą lygį. Palyginti gerai dirbama su silpniausiais mokiniais, tačiau nepastebimi gambiausieji ir per mažai dirbama su jais.

Lietuvos mokykla, lyginant su kitomis šalimis, menkai išlygina įvairaus sociokultūrinio statuso mokinių mokymosi galimybių skirtumus.

Minėtos Lietuvos bendrojo ugdymo kokybės trūkumų priežastys greičiausiai yra sisteminės: nepakankama pedagogų kompetencija, jų darbo (ne)vertinimas, mokyklų nelankstumas keičiantis ugdymo reikalavimams, komandinio pedagogų darbo mokyklose stoka ir kitos.

Mokyklų veiklos kokybės įsivertinimas – procesas, kurio metu mokyklos bendruomenės nariai analizuoja mokyklos veiklos kokybę. Įsivertinimas turi keletą paskirčių: mokyklos veiklos stebėsenai, mokyklos veiklos planavimui ir tobulinimui vykdyti, padėti kurti mokyklą kaip besimokančią organizaciją, atskleisti vertingos patirties pavyzdžius ir kt.

2011–2012 m. m. Nacionalinei mokyklų vertinimo agentūrai apie įsivertinimą duomenis pateikė 1 119 (t. y. 90 proc. visų) bendrojo ugdymo mokyklų⁴⁹. Jos išskyrė tokias pagrindines tobulintinas sritis (37 pav.):

- Su ugdymu ir mokymusi susijusias: mokymosi motyvacija, mokėjimas mokytis, mokymosi veiklos diferencijavimas, pamokos struktūros kokybė, vertinimas kaip ugdymas, mokymo nuostatos ir būdai.
- Su pagalba mokiniui susijusias: tėvų pagalba mokantis, tėvų švietimo politika.

37 pav. Mokyklų dalis (proc.) pagal dešimt dažniausiai jų pasirinktas tobulinti veiklos sritis 2011–2012 m. m.

Duomenų šaltinis: NMVA

Mažiausiai mokyklos rinkosi tobulinti su vadyba susijusias mokyklos veiklos sritis (pavyzdžiui, tokias svarbias, kaip personalo komplektavimo, jo darbo organizavimo ar lyderystės sritis).

Kasmet vis daugiau mokyklų po įsivertinimo tobulinti renkasi su ugdymu ir mokymusi susijusias sritis: mokymosi motyvaciją ir mokėjimą mokytis bei su pagalbos mokiniui susijusią sritį – tėvų švietimo politiką. Vis dėlto mokyklos tobulina minėtų sričių procesus, mažai veiklas siedamos su mokyklos strateginiu planavimu, ne visada apmąstoma, ar bus įmanoma ir kaip pamatuoti tobulinamų procesų pokyčius bei įvertinti jų poveikį mokyklos

⁴⁹ Mokyklos neprivalo teikti informacijos apie vykdomą įsivertinimą.

bendruomenei. Tobulindamos ugdymo ir mokymosi kokybę, mokyklos dažniau renkasi tas veiklas, kurios susijusios su mokiniais ir jų tėvais, o išorės vertintojai siūlo tobulinti veiklas, kurios tiesiogiai priklauso nuo mokyklos pedagoginio personalo.

2010–2011 m. m. Nacionalinė mokyklų vertinimo agentūra atliko mokyklų apklausą, kurios metu buvo prašoma nurodyti ne tik kokias veiklas pasirinko tobulinti, bet ir kaip pasisekė jas patobulinti. Apklausos rezultatai parodė, kad mokykloms sėkmingiausiai sekėsi tobulinti mokytojo veiklos planavimo, mokinių pasiekimų, turto vadybos sritis, prasčiausiai – pagalbą renkantis mokyklą ar mokymosi kryptį, asmenybės raidos lūkesčių sritis.

Pastebėtina, kad įsivertinimo sėkmė dažnai priklauso nuo jų vykdančių asmenų kompetencijos, įsivertinimo prasmės suvokimo. Mokyklose, kur dauguma bendruomenės supranta savęs vertinimo prasmę, šie procesai vyksta sklandžiau, lengviau susitariama. Sėkmingam savęs vertinimui taip pat įtakos turi pozityvus mokyklos vadovų požiūris, jų dalyvavimas šiame procese.

Išorinis mokyklų veiklos kokybės vertinimas – formuojamasis vertinimas. Jo tikslas – įvertinti mokyklose vykstančius procesus, padėti mokykloms nustatyti savo stipriąsias ir tobulintinas sritis, konsultuoti mokyklų bendruomenę įvairiais ugdymo proceso ir mokyklos veiklos tobulinimo klausimais.

Mokyklose vykdomo bendrojo ugdymo kokybės vertinimas valstybės deleguotas Nacionalinei mokyklų vertinimo agentūrai. 2007–2012 metais įvertinta apie trečdalis Lietuvos bendrojo ugdymo mokyklų (386 mokyklos). Mokyklos veiklos kokybei įvertinti analizuojamos penkios mokyklos veiklos sritys ir taikomi penki veiklos kokybės lygiai (N – labai prasta kokybė, 1 – prasta, 2 – patenkinama, 3 – gera, 4 – labai gera). Iš visų 5 mokyklos veiklos sričių per minėtą laikotarpį geriausiai įvertinta mokyklos kultūra, prasčiausiai – ugdymas ir mokymasis bei pasiekimai (9 lentelė). Visos mokyklos veiklos sritys geriausiai buvo įvertintos didmiesčių, prasčiausiai – miestelių ar kaimų mokyklose. Pagal mokyklos tipą geriausiai visos sritys buvo įvertintos progimnazijose (vertinime dalyvavo 8 mokyklos) ir pradinėse mokyklose, prasčiausiai – pagrindinėse ir vidurinėse mokyklose.

9 lentelė. Nacionalinės mokyklų vertinimo agentūros 2007–2012 metų mokyklos veiklos kokybės vertinimo rezultatai (mokyklų dalis (proc.))

Vertinamos sritys	1 lygis prastai	2 lygis patenkinamai	3 lygis gerai	4 lygis labai gerai
Mokyklos kultūra	–	24,4	71,8	3,9
Ugdymas ir mokymasis	0,3	86,0	13,7	–
Pasiekimai	–	69,2	29,8	1,0
Pagalba mokiniui	–	58,3	41,2	0,5
Mokyklos strateginis valdymas	–	55,2	42,7	2,1

Duomenų šaltinis: NMVA

Per 2007–2012 metus mokyklų išorinio vertinimo metu buvo stebėtos 37 666 pamokos. Geriausiai mokyklose buvo įvertintas pamokos komponentas – mokytojo ir mokinių santykiai, prasčiausiai – mokinių mokymosi pasiekimai, jų vertinimas ir pagalba mokiniui. Nustatyta, kad pamokų įvertinimai skiriasi pagal mokyklos tipą ir vietovę. Daugiausiai „labai gerai“ ir „gerai“ įvertintų pamokų buvo progimnazijose, prasčiausiai

siai – vidurinėse ir pagrindinėse mokyklose. Pagal lokalizaciją minėtų pamokų įvertinimų daugiausia buvo didmiesčių bei miestų, mažiausiai – miestelių ar kaimų mokyklose.

Pamokų stebėjimo duomenys taip pat rodo, kad Lietuvos mokyklose ugdymo procese vis dar vyrauja ne mokymosi, o klasikinė mokymo paradigma, kai mokytojai pasakodami stengiasi išmokyti mokinius gerai atkartoti žinias. Labiau rūpinamasi platesne mokymo turinio aprėptimi; ką iš to plataus turinio mokinys pasiima – rūpinamasi mažiau. Išorinio vertinimo metu nustatyta pamokos organizavimo ir mokinių atliktų namų darbų aptarimo stoka: numatoma įveikti labai daug mokymo turinio, o nespėjus – aukojamas mokinio žinių ir gebėjimų vertinimas, pamokoje išeitos medžiagos apibendrinimas, mokymosi pasiekimų aptarimas. Kitaip sakant, pamoka neužbaigiama, o dalis pamokai numatyto mokymo turinio virsta namų darbais. Tebėra opi ir diferencijuoto ar individualizuoto mokymo problema. Dėmesio stokoja tiek mokymosi sunkumų turintys, tiek gabūs ir talentingi mokiniai.

Mokytojai teigiamai atsiliepia apie vertinimo metu vykdomą konsultavimą ir pripažįsta, kad išorinis vertinimas suteikia daugiau pasitikėjimo perspektyviomis mokyklos sritimis, padidina asmens savivertę, o vertinimo metu gautą informaciją galima panaudoti ugdymo proceso ir mokyklos veiklai tobulinti.

Visgi įžvelgiama ir išorinio vertinimo trūkumų: neretai išorinis vertinimas mokykloms kelia įtampą, mokyklų bendruomenės vis dar nepakankamai gerai suvokia vertinimo sampratą, principus, vykdymo tvarką, mokytojai pasyviai dalyvauja diskutuojant ir tariantis su vertintojais dėl mokyklos veiklos kokybės tobulinimo būdų. Beje, išorinio vertinimo kokybei ir konstruktyviai komunikacijai didelės įtakos turi ir išorės vertintojų kompetencija.

Pažymėtina, kad išorės vertinimas, kaip mokyklos veiklos tobulinimas, neturėtų tapti epizodine veikla: iki vertinimo, vertinimo metu ir po jo vertėtų konstruktyviai bendrauti ir bendradarbiauti visų lygmenų – Nacionalinės mokyklų vertinimo agentūros, mokyklos steigėjo ir mokyklos – atstovams.

Mokinių mokymosi pasiekimų tyrimai padeda įvertinti bendrojo ugdymo kokybę, turinio tinkamumą ir mokyklų darbo sėkmę, taip pat suteikia informacijos švietimo sistemos politiniams veiksams įvertinti ir tolesniems sprendimams priimti. Svarbus tiek istorinis (kaip per tam tikrą laikotarpį pakito pasiekimai), tiek kontekstinis (kaip pasiekimai atrodo kitų šalių kontekste) mokinių pasiekimų vertinimas.

Šiuo metu pagrindinis tarptautinis tyrimas, kuriuo įvertinamas visuomenės raštingumo lygis, yra Ekonominio bendradarbiavimo ir plėtros organizacijos organizuojamas PISA tyrimas. Juo tiriamas trijų sričių raštingumas, būtinas sėkmingam gyvenimui šiuolaikiniame pasaulyje, – skaitymas, matematinis ir gamtamokslinis. Tyrime dalyvauja penkiolikmečiai mokiniai. Lietuva šiame tyrime dalyvavo 3 kartus: 2006, 2009 ir 2012 m.

2012 m. tyrimas parodo, kad Lietuvos mokinių rezultatai visose srityse nesiekia EBPO šalių vidurkio. Lietuvoje aukščiausias yra gamtamokslinio raštingumo rezultatų vidurkis (496 taškai). Skaitymo gebėjimų vidurkis – 477 taškai, matematinio raštingumo – 479 taškai (žr. 10 lentelę). Pastebėtina, kad Lietuva – viena iš šalių, kuriose gamtos mokslų mokymuisi skiriama daugiausiai pamokų laiko (5 val. 21 min. per savaitę, vidutiniškai EBPO šalyse – 3 val. 20 min.). Tai gali paaiškinti aukštesnius gamtamokslinio ugdymo(si) rezultatus.

10 lentelė. Tarptautiniame penkiolikmečių EBPO PISA 2012 tyrime dalyvavusių šalių rezultatai*

Skaitymo gebėjimai		Matematinis raštingumas		Gamtamokslinis raštingumas	
Šalys	taškai	Šalys	taškai	Šalys	taškai
Šanchajus (Kinija)	570	Šanchajus (Kinija)	613	Šanchajus (Kinija)	580
Honkongas	545	Singapūras	573	Honkongas	555
Singapūras	542	Honkongas	561	Singapūras	551
Japonija	538	Taivas	560	Japonija	547
P. Korėja	536	P. Korėja	554	Suomija	545
Suomija	524	Makao (Kinija)	538	Estija	541
Izraelis	486	Portugalija	487	Latvija	502
Kroatija	485	Italija	485	Prancūzija	499
Švedija	483	Ispanija	484	Danija	498
Islandija	483	Rusija	482	JAV	497
Slovėnija	481	Slovakija	482	LIETUVA	496
LIETUVA	477	JAV	481	Ispanija	496
Graikija	477	LIETUVA	479	Norvegija	495
Turkija	475	Švedija	478	Vengrija	494
Rusija	475	Vengrija	477	Italija	494
		Kroatija	471	Kroatija	491
				Liuksemburgas	491
				Portugalija	489
EBPO šalių vidurkis	496	EBPO šalių vidurkis	494	EBPO šalių vidurkis	501

* Geriausių rezultatų pasiekusios šalys, grupė šalių, kurių rezultatų vidurkis statistiškai reikšmingai nesiskiria nuo Lietuvos rezultatų vidurkio, ir EBPO šalių vidurkis.

Duomenų šaltinis: PISA, 2012

Lyginant su ankstesniais metais, matyti, kad:

- skaitymo rezultatai, ankstesniame tyrimo cikle šiek tiek pažemėję, nuo 2009 iki 2012 m. statistiškai reikšmingai pakilo (nuo 468 iki 477 taškų);
- matematinio raštingumo rezultatai, anksčiau smukę, nuo 2009 iki 2012 m. truputį pakilo (nuo 477 iki 479 taškų). Tokią padėtį galima apibrėžti kaip pereinančią iš prastėjančios į stabilią;
- gamtamokslinio raštingumo rezultatai šiek tiek pakyla kiekvieno tyrimo ciklo metu (nuo 2009 m. iki 2012 m. pakilo 5 taškais), tačiau statistiškai reikšmingo skirtumo nėra.

Analizuojant Lietuvos penkiolikamečių rezultatų pasiskirstymą pagal pasiekimų lygmenis matyti, kad sumažėjo žemiausių pasiekimų lygmenų mokinių dalis (didesnis pokytis skaitymo ir gamtamokslinio raštingumo srityse), padaugėjo aukštesnių ir aukščiausių lygmenis pasiekiančių mokinių (žr. 38 pav.).

Lietuva pastarąjį dešimtmetį galėjo didžiuoti pradinukų mokymosi pasiekimais: jų skaitymo rezultatai tarptautiniame skaitymo gebėjimų tyrime PIRLS būdavo reikšmingai aukštesni už tyrime dalyvavusių šalių vidurkį. 2011 m. Lietuvos rezultatai tebėra statistiškai reikšmingai aukštesni už skalės vidurkį, tačiau nuo 2001 m. jie smuko 15 taškų.

PIRLS tiria dviejų rūšių tekstų – grožinių ir informacinių – skaitymo gebėjimus. Grožinių tekstų skaitymo gebėjimai, kuriais lig šiol didžiuotasi, per dešimtmetį smuko dar smarkiau nei vidutinis rezultatas – 19 taškų.

PIRLS tyrime skiriami 4 pasiekimų lygmenys. Aukščiausią pasiekimų lygmenį pasiekia nedidelė mokinių dalis. Lyginant su ankstesniais metais, smuko aukščiausio pasiekimų lygmens dalis (nuo 9 proc. 2001 m. iki 6 proc. 2011 m.), aukšto pasiekimų lygmens dalis (nuo 48 iki 39 proc.) ir netgi vidutinių pasiekimų dalis (nuo 85 iki 80 proc.).

38 pav. Lietuvos penkiolikamečių pasiekimų kaita EBPO PISA tyrime

11 lentelė. Tarptautiniame skaitymo gebėjimų tyrime PIRLS 2011 dalyvavusių šalių rezultatai

Šalys	Taškai		
	2011	2006	2001
Honkongas	571	–	–
Rusija	568	–	–
Suomija	568	–	–
Singapūras	567	–	–
Šiaurės Airija	558	–	–
Austrija	529	–	–
LIETUVA	528	537	543
Australija	529	–	–
PIRLS skalės vidurkis	500	500	500

Duomenų šaltinis: PIRLS, 2011

39 pav. PIRLS tyrime dalyvavusių Lietuvos mokinių pasiskirstymas pagal pasiekimų lygmenis 2001, 2006 ir 2011 m. (proc.)

Duomenų šaltinis: PIRLS, 2011

PISA 2009, 2012 tyrimų duomenys rodo, kad didelę įtaką mokinių pasiekimams turi tėvų išsilavinimas ir edukaciniai ištekliai namuose, kurie paprastai atspindi šeimos socioekonominį statusą.

PISA 2009 tyrimas parodė, kad Lietuvos paauglių, kurių tėvai yra įgiję aukštąjį universitetinį išsilavinimą, skaitymo pasiekimai siekė 517 balų ir buvo aukštesni už bendraamžių, kurių tėvai įgiję aukštąjį neuniversitetinį išsilavinimą, maždaug 35 balais, o už bendraamžių, kurių tėvai įgiję specialųjį vidurinį ir profesinį išsilavinimą – maždaug 55 balais. Pagal PISA 2012 tyrimą, Lietuvoje mokiniai, turintys labai išsilavinusius tėvus (t. y. kai bent vienas iš tėvų turi aukštąjį išsilavinimą), 83 taškais lenkia mokinius, kurių tėvų išsilavinimas pagrindinis arba žemesnis. Panašus (72 taškų) matematinio raštingumo vidurkių skirtumas yra tarp mokinių, kurių tėvai dirba nekvalifikuotą darbą, ir tų, kurių tėvai yra kvalifikuoti darbuotojai.

Lietuvos mokykla, lyginant su kitomis šalimis, menkai išlygina šiuos mokymosi galimybių skirtumus – į aukščiausių skaitymo pasiekimų ketvirtį patenka tik apie 5 proc. mokinių iš žemiausio sociokultūrinio statuso šeimų (remiamasi PISA 2009 duomenimis, žr. 40 pav.)

Tarptautiniai aukštesniųjų klasių mokinių pasiekimų tyrimai nėra atliekami, tad lyginamųjų duomenų apie juos neturime. Žinome tik tai, kad vidurinio ugdymo pakopoje

40 pav. Mokinių, patenkančių į žemiausią socialinio, ekonominio ir kultūrinio statuso ketvirtį, dalis (proc.) aukščiausių skaitymo pasiekimų ketvirtyje (remiantis mokinių klausimynu)

Duomenų šaltinis: PISA, 2009

pradedama rengtis brandos egzaminams, ir tai yra didelė mokymosi paskata tiems, kurie nori nemokamai studijuoti prestižines specialybes. Tačiau orientavimasis į brandos egzaminus šioje ugdymo pakopoje sukelia kitą problemą: kadangi egzaminu neįmanoma patikrinti visų kompetencijų, kurios numatytos bendrosiose ugdymo programose, vidurinis ugdymas lyginant su žemesnėmis klasėmis tampa gerokai siauresnis, primityvesnis.

Minėtos Lietuvos bendrojo ugdymo kokybės trūkumų priežastys greičiausiai yra sisteminės: nepakankama pedagogų kompetencija, jų darbo (ne)vertinimas, mokyklų nelankstumas keičiantis ugdymo reikalavimams, komandinio pedagogų darbo mokyklose stoka ir kitos.

3.2. Profesinio mokymo kokybė

Pastaraisiais metais dedama daug pastangų profesinio mokymo atitikčiai darbo rinkos poreikiams užtikrinti, tačiau šis mokymas vis dar nepakankamai tenkina verslo poreikius. Sparčiai kintant darbo rinkos poreikiams ir darbo technologijoms, profesinio mokymo įstaigos turėtų būti ypač lanksčios keisdamos specialybių pasiūlą, atnaujindamos specialistų rengimo programų turinį ir infrastruktūrą. Sparčios kaitos sąlygomis valstybė nėra pajėgi pakankamai skubiai atnaujinti profesinio mokymo infrastruktūrą ir programas, parengti pedagogus, tad būtina ieškoti naujų valstybinio ir privataus sektoriaus bendradarbiavimo formų.

Kokybės užtikrinimas yra viena iš Kvalifikacijų ir profesinio mokymo plėtros centro funkcijų. Pirmieji žingsniai kokybės užtikrinimo srityje buvo žengti 2000 m., kai PHARE Profesinio mokymo reformos programai parėmus, buvo išleistas *Vidinės kokybės užtikrinimo profesinėse mokyklose vadovas*. Vėliau, vykdant ESF projektą „Vieningos profesinio mokymo kokybės užtikrinimo sistemos sukūrimas ir įdiegimas“ (2005–2008 m.), parengta Profesinio mokymo kokybės užtikrinimo sistemos koncepcija, skirta pirminiam ir tęstiniam (įskaitant neformalųjį) profesiniam mokymui. Koncepcijoje atsivėlta į Profesinio

mokymo kokybės užtikrinimo Europos bendrąją sandarą (CQAF). Projekto metu taip pat buvo parengta profesinio mokymo kokybės užtikrinimo sistemai plėtoti reikalingos priemonės ir specialistai. Šio projekto tęstinumas numatytas per *Praktinio profesinio mokymo išteklių plėtros programos* (2007) priemones. Šiuo metu jau yra vykdomi vidinėms kokybės užtikrinimo sistemoms profesinio mokymo įstaigose diegti skirti projektai, o 2012 m. pradėtas profesinio mokymo programų įgyvendinimo išorės vertinimas.

Kol nėra įdiegta įsivertinimu ir išorės vertinimu pagrįsta kokybės užtikrinimo sistema, profesinio mokymo kokybės valstybės lygiu siekiama šiomis priemonėmis:

- *Standartų rengimas ir tvirtinimas.* Profesinio rengimo standartai yra profesinio mokymo programų ir mokinių bei studentų pasiekimų vertinimo pagrindas. Patvirtinus naujus arba atnaujinus esamus profesinio rengimo standartus, mokymo programos atitinkamai pertvarkomos.

- *Mokymo programų rengimas ir registravimas, licencijų išdavimas.* Naujai parengta programa yra suderinama su darbdaviams atstovaujančia kompetentinga įstaiga (pavyzdžiui, Pramonės, prekybos ir amatų rūmais), ekspertai (profesijos mokytojai, darbdaviai) vertina programos kokybę ir, kai yra teigiama išvada, programa registruojama Studijų, mokymo programų ir kvalifikacijų registre. Jei profesinio mokymo teikėjo turimi ištekliai yra pakankami programai įgyvendinti, jei jo profesijos mokytojai arba kandidatai į profesijos mokytojus atitinka profesinio mokymo programose ir įstatymuose nustatytus reikalavimus, mokyklai išduodama licencija vykdyti įregistruotą programą.

- *Programų vykdymo priežiūra.* Švietimo ir mokslo ministerijos tam tikri skyriai atlieka mokymo proceso ir veiklos priežiūrą ir veiklos auditą, Valstybės kontrolė atlieka atrankinius mokymo įstaigų patikrinimus, kurių metu taip pat analizuojamas mokyklos veiklos racionalumas.

- *Nepriklausomas kvalifikacijos vertinimas.* Baigiamąjį kvalifikacijos vertinimą nuo 2003 m. organizuoja socialiniai partneriai. Jie skiria darbdavių atstovus į kvalifikacijos egzaminų komisiją, dalyvauja rengiant teorines ir praktines egzaminų užduotis. Kvalifikacijos egzaminų komisija sudaroma iš ne mažiau kaip trijų narių, lygiomis dalimis atstovaujančių darbdaviams, profesinėms sąjungoms ir profesinio mokymo teikėjams.

Lietuvoje profesinio mokymo įstaigos teikia ne tik profesinį mokymą, bet ir bendrąjį ugdymą. Kol kas profesinio mokymo įstaigose nėra vykdomas bendrojo ugdymo kokybės išorės vertinimas. Pagrindinė priežastis yra ta, kad iki 62 proc. profesinio mokymo įstaigų vykdomų profesinio mokymo programų yra įgyvendinamos kartu su bendrojo ugdymo programa, kitos programos yra skirtos įgyti tik kvalifikacijai (turint pagrindinį ar vidurinį išsilavinimą). Todėl, siekiant vertinti bendrojo ugdymo procesus profesinio mokymo įstaigose, turi būti kuriami tam tikri vertinimo kriterijai, kurie leistų atsižvelgti į profesinio mokymo įstaigų veiklos ir ugdymo / mokymo proceso organizavimo ypatumus.

Vienas svarbiausių profesinio mokymo kokybės rodiklių – jo teikiamų kvalifikacijų atitiktis darbo rinkos poreikiams. Pastaraisiais metais buvo dedama daug pastangų jai užtikrinti: 2007 m., priėmus *Lietuvos Respublikos profesinio mokymo įstatymo pakeitimo įstatymą*, buvo įteisinta kvalifikacijų sistema, įvesti profesinio rengimo standartai, profesijų standartai, atliekami ūkio sektorių tyrimai, gebėjimų paklausos ir pasiūlos stebėsena ir t. t.

Nepaisant reikšmingų veiksmų profesinio mokymo kokybės užtikrinimo srityje, vis

dar susiduriama su tam tikromis problemomis: profesinio mokymo įstaigos parengia nepakankamai kvalifikuotus specialistus ir neužtikrina absolventų pasirengimo įsilieti į darbo rinką. Mokymas dažnai neatitinka verslo poreikių, nes mokymo bazių infrastruktūra neatitinka versle naudojamų naujausių technologijų. Įmonių atstovai, kaip pagrindiniai profesinio mokymo įstaigų absolventų darbdaviai, teigia, kad profesinį mokymą baigę asmenys neturi reikiamų žinių, todėl jiems reikalingas papildomas apmokymas darbo vietoje. Viešojoje erdvėje vyrauja neigiamas profesinio mokymo vertinimas⁵⁰.

Asmenys, įgiję profesinį išsilavinimą, pralaimi ir darbo rinkoje, konkuruodami dėl darbo vietų: ekonomikos atsigavimo po krizės laikotarpiu (2009–2011 m.) aukštųjų mokyklų absolventai buvo gerokai paklausesni nei profesinio mokymo įstaigų absolventai (žr. 41 pav.), nors pirmieji neturi specialių tam tikram darbui atlikti reikalingų žinių ir įgūdžių.

41 pav. Darbo biržoje registruotų pirminio profesinio mokymo ir aukštojo mokslo absolventų dalis (proc.)

Duomenų šaltinis: ŠVIS

Šie duomenys parodo, kad darbdaviai profesinį mokymą vertina prastai, tad ir ne kvalifikuotam darbui mieliau renka aukštųjų mokyklų, o ne profesinių mokymo įstaigų absolventus.

3.3. Studijų kokybė

Lietuvos studentai studijų kokybę vertina prasčiau nei „gerai“ ir nurodo dėstytojus kaip svarbiausią veiksnį studijų kokybei tobulinti. O dėstytojai, aukštųjų mokyklų vadovai ir darbdaviai aukštųjų mokyklų absolventų bendrųjų gebėjimų (komunikavimo, sprendimų priėmimo, kūrybingumo, analitinės veiklos) nėra linkę vertinti aštuonetu ar aukštesniais balais.

Darbdaviai pozityviai vertina aukštųjų mokyklų absolventų žinių, įgūdžių ir bendrosios kompetencijos atitikimą jų įmonių poreikiams, o Studijų kokybės vertinimo centras – studijų programų kokybę. Vis dėlto pasaulio universitetų kontekste Lietuvos aukštojo mokslo įstaigos pagal tarptautinius ARWU (angl. *Academic Ranking of*

⁵⁰ LLRI siūlymai dėl profesinio orientavimo, profesinio mokymo ir kai kurių Darbo biržos funkcijų įgyvendinimo, kokybės ir efektyvumo gerinimo, 2010; Profesinio mokymo kokybės užtikrinimas. Lietuvos Respublikos valstybės kontrolės ataskaita, 2010.

World Universities) ir WUR (angl. *World University Ranking*) reitingus nepatenka į geriausiųjų 500-uką.

2011–2012 m. atlikus 18 aukštųjų mokyklų veiklos išorės vertinimą, 12 aukštųjų mokyklų įvertintos teigiamai, kitos – neigiamai. Daugiausia trūkumų pastebėta aukštųjų mokyklų valdymo ir tarptautiškumo srityse. Daugumoje įvertintų aukštųjų mokyklų strateginio planavimo procesas nėra tinkamas, aukštojo mokslo įstaigos nėra pasirengusios tarptautiniam studentų ir dėstytojų judumui, jungtinių studijų programų kūrimui, studijų užsienio kalba teikimui.

Nors pagal *Mokslo ir studijų įstatymą* kiekviena aukštoji mokykla privalo turėti savo vidinę studijų kokybės užtikrinimo sistemą, tačiau institucinio išorės vertinimo duomenys rodo, kad ne visos tokias sistemas yra susikūrusios.

Studentai nėra reiklūs aukštojo mokslo kokybei, nes neturi kitokios studijų patirties. Aukštojo mokslo sistemos trūkumai išryškėja tada, kai studentai išvažiuoja ir lygina studijas savo šalyje ir svetur.

Studijų kokybė – studijų rezultatų ir jų pasiekimo būdų (proceso) bei sąlygų priimtumas. Ji susijusi su lūkesčiais (kuo didesni lūkesčiai, tuo aukštesni reikalavimai keliami kokybei) ir gali būti vertinama subjektyviai (klientų požiūris) bei objektyviai (išorinių nesuinteresuotų vertintojų požiūris).

Aukštųjų mokyklų veiklos įsivertinimas. Aukštosios mokyklos veiklos savianalizė ir jos suvestinė yra būtina ir svarbi išorės vertinimo dalis. Aukštųjų mokyklų savianalizė atliekama remiantis Studijų kokybės vertinimo centro direktoriaus 2010 m. patvirtinta *Aukštosios mokyklos veiklos vertinimo metodika*⁵¹. Savianalizė atliekama ir jos suvestinė rengiama pagal minėtoje metodikoje nurodytus aukštosios mokyklos veiklos išorės vertinimo principus, sritis ir kriterijus. Studijų kokybės vertinimo centras, išnagrinėjęs 2011–2012 metais vertintų 18 aukštųjų mokyklų (10 universitetų ir 8 kolegijų) ekspertų išvadas, pastebėjo, kad aukštosios mokyklos stokoja analitinių įgūdžių, nes tik trijų vertintų aukštųjų mokyklų savianalizės suvestinės buvo analitinio, o ne aprašomojo pobūdžio. Tuo tarpu minėtoje metodikoje įrašyta nuostata, kad savianalizės suvestinė turi atskleisti aukštosios mokyklos gebėjimą analizuoti ir kritiškai vertinti savo veiklą, taip pat numatyti jos tobulinimo perspektyvą.

Studijų programų ir aukštųjų mokyklų veiklos kokybės išorinis vertinimas. Išorinių studijų kokybės vertinimą Lietuvoje atlieka Studijų kokybės vertinimo centras, akredituojantis studijų programas ir atliekantis aukštųjų mokyklų institucinį vertinimą.

Studijų programų vertinimas vykdomas siekiant šių tikslų: įvertinti, ar studijų programa atitinka nustatytus reikalavimus; patarti aukštajai mokyklai, kaip tobulinti studijų programos vykdymą; teikti visuomenei informaciją apie vykdomų studijų programų kokybę.

Per pastaruosius ketverius (2008–2011) metus daugumos (99 proc.) vykdomų studijų programų kokybė buvo įvertinta teigiamai – programos akredituotos šešeriems arba trejiems metams.

⁵¹ Studijų kokybės vertinimo centro direktoriaus 2010 m. spalio 25 d. įsakymas Nr. ISAK-1-01-135 „Dėl Aukštosios mokyklos veiklos vertinimo metodikos patvirtinimo“ (Žin., 2010, Nr. 128-6567).

Aukštųjų mokyklų veiklos kokybės išorinį vertinimą Studijų kokybės vertinimo centras pradėjo 2004 m. Tokio vertinimo tikslai yra šie: sukurti prielaidas aukštosios mokyklos veiklai gerinti, skatinti jos kokybės kultūrą, informuoti visuomenę apie aukštosios mokyklos veiklos kokybę, teikti rekomendacijas dėl aukštosios mokyklos veiklos plėtros.

Šiuo metu aukštųjų mokyklų veiklos kokybės išorės vertinimas vykdomas pagal jau minėtą 2010 m. patvirtintą *Aukštosios mokyklos veiklos vertinimo metodiką*. Aukštosios mokyklos veikla nagrinėjama pagal šias vertinamąsias sritis: strateginis valdymas; studijos ir mokymasis visą gyvenimą; mokslo ir (arba) meno veikla; poveikis regionų ir visos šalies raidai. Išorinį aukštosios mokyklos vertinimą atlieka Studijų kokybės vertinimo centro sudaryta ekspertų grupė. Aukštosios mokyklos veikla įvertinama teigiamai arba neigiamai. Atlikus išorinį veiklos vertinimą ir remiantis vertinimo išvadomis, galimi šie akreditavimo sprendimai: aukštosios mokyklos veikla akredituojama 6 metams, jei paskutinio išorinio vertinimo metu institucija įvertinta teigiamai; akredituojama 3 metams, jei paskutinio išorinio vertinimo metu priimtas sprendimas instituciją įvertinti neigiamai; neakredituojama, jei aukštoji mokykla pakartotinai įvertinta neigiamai arba naujai įsteigtos institucijos veiklos rezultatai neatitinka steigimo reikalavimų. Jeigu aukštosios mokyklos veikla įvertinama neigiamai, per dvejus metus atliekamas pakartotinis vertinimas.

Nuo 2011 iki 2013 metų birželio mėn. pagal naują metodiką įvertintos 22 aukštosios mokyklos, dėl trijų dar nespėta priimti sprendimų. Kolegijos buvo įvertintos geriau nei universitetai: iš 8 kolegijų septynios buvo įvertintos teigiamai (akredituotos 6 metams) ir tik viena įvertinta neigiamai (akredituota 3 metams). Tuo tarpu iš 11 universitetų penki jų buvo įvertinti teigiamai (akredituoti 6 metams), kiti šeši – neigiamai (akredituoti tik 3 metams).

Dažnai net ir teigiamai vertintose aukštosiose mokyklose buvo nustatyta trūkumų tarptautiškumo ir valdymo srityse. Pavyzdžiui, priekaištų dėl mažo studijų tarptautiškumo buvo išsakyta net 13 iš 18 įvertintų aukštųjų mokyklų. Aukštosios mokyklos veikia ne tik nacionaliniame, bet ir tarptautiniame kontekste, kuriame itin skatinamas tiek studentų, tiek dėstytojų judumas, jungtinių studijų programų kūrimas, studijų užsienio kalba teikimas. Tam, ekspertų nuomone, Lietuvos aukštosios mokyklos dar nėra tinkamai pasirengusios.

Valdymo srityje fiksuoti trūkumai net 16-oje iš 18 įvertintų aukštųjų mokyklų. Tik du vertinti universitetai tinkamai vykdė strateginio planavimo procesą, o 8 universitetuose ir visose kolegijose ši sritis buvo įvertinta kaip tobulintina. Pagrindiniai nustatyti trūkumai šioje vertintoje srityje: parengti neišsamūs ar prastos struktūros strateginiai planai, nenumatyti kiekybiniai ir kokybiniai strateginio plano veiklų rodikliai, strateginiame plane nėra išskirta aiškių prioritetų.

Aukštųjų mokyklų veiklos išorės vertinimo metu taip pat nustatyta, kad mažiau nei pusė (8 iš 18) vertintų aukštųjų mokyklų turi gerus materialiuosius išteklius kokybiškai veiklai užtikrinti, universitetai nemažai dėmesio skiria studijų programų atnaujinimui, o kolegijos tinkamai derina studijas ir praktiką. Vis dėlto pastebėta, kad vertintose aukštosiose mokyklose studijos plečiamos ne į gylį, bet į plotį. Imamasi kuo įvairesnių stu-

dijų kryptčių net neatsižvelgiant į savo įstaigos veiklos specifiką, strateginius prioritetus. Ekspertų nuomone, jei programų paketas būtų plečiamas į gylį, o ne į plotį, būtų galima racionaliau panaudoti lėšas bei pritraukti aukštesnės kvalifikacijos personalą.

Nors daugumos (15 iš 18) vertintų aukštųjų mokyklų ryšiai su socialiniais partneriais įvertinti gana neblogai, aukštosios mokyklos poveikio regionų ir visos šalies raidai veiklą, ekspertų požiūriu, reikėtų taip pat tobulinti. Iki šiol ši veiklos sritis buvo plėtojama gana stichiškai – nėra parengta planų, kaip aukštoji mokykla turėtų vykdyti šios srities veiklą, poveikis nėra stebimas ar analizuojamas institucijos mastu. Todėl aukštosioms mokykloms rekomenduojama numatyti minėtos veiklos prioritetus, kriterijus ir rodiklius, kurti mechanizmus tokios veiklos stebėsenai, sistemingai rinkti duomenis apie aukštosios mokyklos poveikį regiono ir visos šalies raidai, analizuoti surinktus duomenis ir juos panaudoti tolesniam veiklos gerinimui.

Nors *Mokslo ir studijų įstatyme (2009)* numatyta, kad už studijų kokybę yra atsakingos aukštosios mokyklos ir kiekviena jų privalo turėti vidinę kokybės užtikrinimo sistemą, grindžiamą Europos aukštojo mokslo erdvės studijų kokybės užtikrinimo nuostatomis ir pačios aukštosios mokyklos patvirtinta veiklos kokybės gerinimo strategija, rekomendacijų šios srities tobulinimui buvo taip pat nemažai. Daugeliui (11-ai) vertintų aukštųjų mokyklų buvo siūloma tobulinti vidines kokybės užtikrinimo sistemas labiau siejant jas su Europos kokybės užtikrinimo nuostatomis ir gairėmis.

Ekspertai išskyrė šiuos vertintų aukštųjų mokyklų vidinių kokybės užtikrinimo sistemų pranašumus ir trūkumus:

Pranašumai	Trūkumai
<ul style="list-style-type: none"> • Kokybės valdymo procesų įtraukimas į aukštosios mokyklos strategiją; • Dėstytojų ir studentų aktyvus įsitraukimas bei aukščiausios vadovybės dalyvavimas ir dėmesys studijų kokybės užtikrinimui; • Studentų informavimas apie vykdytų apklausų rezultatus ir veiksmus, reaguojant į pastabas; • Daug dėmesio skiriama mokymo kokybei (reguliari studijų programų peržiūra); • Įkurti kokybės centrai ar pareigybės; • Centralizuota studentų pasiekimų stebėseną. 	<ul style="list-style-type: none"> • Nėra kokybės valdymo sistemos, tik atskiri kokybės užtikrinimo procesai; • Neformalus kokybės valdymas, kuris nėra kokybės užtikrinimas; • Numatyti kokybės valdymo procesai nėra įtraukti į aukštosios mokyklos strategiją, numatant konkrečius vertinimo kriterijus ir rodiklius; • Didelės aukštųjų mokyklų, taikančių ISO kokybės vadybos modelį, akreditacijos tiesioginės ir netiesioginės išlaidos; • Vidinė kokybės užtikrinimo sistema yra sukurta tik atsiskaityti, o ji turi būti naudinga aukštajai mokyklai, lanksti ir veiksminga.

Duomenų šaltinis: Skaburskienė N. Lietuvos aukštųjų mokyklų vidinių kokybės užtikrinimo sistemų ypatumai: privalumai ir trūkumai. SKVC

Ekspertai taip pat pabrėžė, kad aukštosios mokyklos turėtų:

- derinti skirtingas vadybos sistemas, nes iškyla rizika, kad kokybės valdymas gali būti pernelyg sudėtingas;

- pateikti bendrą kokybės sistemos apibūdinimą, kuris būtų suprantamas visai akademinai bendruomenei;
- pernelyg daug dėmesio procesams neturėtų užgožti kūrybingumo;
- reguliariai studentus įtraukti į kokybės vadybą;
- mažiau dėmesio skirti kokybės kontrolei, bet daugiau – kokybės gerinimui.

Lietuvos universitetų reitingai tarptautiniame kontekste nedžiugina. Pagal ARWU reitingą, 2012 m. nė vienas Lietuvos universitetas nepateko į 500 geriausių pasaulio universitetų sąrašą, o pagal tarptautinio rangavimo metodiką WUR Vilniaus universitetas užėmė 501–550 vietą. Septintajame šimtuke liko Vilniaus Gedimino technikos ir Vytauto Didžiojo universitetai. Kiti Lietuvos universitetai į WUR reitingą nepateko. Kita vertus, reitingai dažnai atspindi tik tam tikras kiekybiškai įvertinamas universiteto darbo sritis, tokias kaip mokslinių tyrimų, mokslinių publikacijų skaičius, o sritys, kurioms įmanomas tik kokybinis vertinimas, nėra įtraukiamos į reitingo skaičiavimą. Todėl Lietuvos universitetams, neturintiems stiprios mokslinių tyrimų bazės ir nesispecializuojantiems gamtos ir tikslųjų mokslų srityse, sunku konkuruoti su didžiaisiais Europos ir pasaulio universitetais. Universitetų reitingai yra svarbus jų prestižo visuomenėje rodiklis, tačiau tyrimai rodo, kad reitingas nedaro didelės įtakos abiturientų apsisprendimui⁵². Daugiau reikšmės turi mokymosi, socialiniai ir asmeniniai motyvai, svarbi universiteto geografinė vieta, laisvalaikio ir sporto veiklų įvairovė.

Studijų kokybės tyrimai. Reprezentatyvių studijų kokybės tyrimų Lietuvoje pastaraisiais metais atlikta nedaug. Vieno retų tyrimų – Lietuvos aukštųjų mokyklų pirmo kurso studentų tyrimo – duomenimis (MOSTA, „Spinter tyrimai“, 2009–2010), studijomis buvo patenkinti 65 proc. universitetų pirmakursių ir 71 proc. kolegijų studentų.

Studentų požiūris į aukštojo mokslo kokybę atspindi Mokslo ir studijų stebėsenos ir analizės centro 2012 m. atliktame tyrime „Tendencijos aukštajame moksle: suinteresuotų šalių požiūriai“. Tyrimo metu Lietuvos studentai (išskyrus pirmakursius) pagal dešimtbalę skalę vertino studijų procesą (dėstytojus, dėstymą), studentų mokymosi rezultatų vertinimą, asmeninio tobulėjimo galimybes, akademinę paramą (studijų organizavimą), mokymosi infrastruktūrą ir aukštosios mokyklos išorės ryšius. Nė vieno veiksnio vertinimas neperžengė 8 balų („gero įvertinimo“) barjero. Geriausiai studentų buvo įvertinta mokymosi infrastruktūra (7,9 balo) prasčiausiai – aukštosios mokyklos išorės ryšiai (6,2 balo). Dėstytojų darbą studentai įvertino žemiau nei gerai – tik 7,2 balo (42 pav.). Visais atvejais, išskyrus mokymosi infrastruktūros vertinimą, kolegijų studentų skirti vertinimo balai buvo aukštesni nei universitetų studentų. Mokymosi infrastruktūros atitiktį studijų kokybės kriterijams universitetų studentai vertino aukštesniais balais nei kolegijų studentai.

Vis dėlto svarbu žinoti, ne tik kaip studentai vertina studijų kokybės veiksnius, bet ir kokią reikšmę kiekvienam iš jų teikia. Daugiau kaip pusė apklaustų studentų pirmenybę teikė studijų procesui – dėstymui ir dėstytojams. Antroje vietoje pagal svarbą liko asmeninio tobulėjimo galimybės. Paskutinę vietą dauguma respondentų skyrė aukštosios mokyklos išorės ryšių veiksniumi.

⁵² Dill D. D. and Soo M. Academic Quality, League Tables, and Public Policy: A Cross-National Analysis of University Ranking Systems. Higher Education, 2005, 49(4), p. 495–533.

42 pav. Studentų (išskyrus pirmakursių) studijų kokybės veiksnių vertinimų vidurkiai (pagal dešimtbalę sistemą)

Duomenų šaltinis: Tendencijos aukštajame moksle: suinteresuotų šalių požiūriai. Tyrimo ataskaita, 2012

Tyrimo rezultatai taip pat parodė, kad ne itin palanki padėtis yra aukštųjų mokyklų studijų individualizavimo srityje, stokojama lankstumo. Studijų procese vis dar vyrauja dėstytojo, kaip žinių ir informacijos teikėjo, o ne patarėjo, partnerio, vaidmuo.

Kad Lietuvos aukštųjų mokyklų absolventų žinios, įgūdžiai ir bendrosios kompetencijos atitinka jų įmonių poreikius, mano maždaug 2/3 darbdavių⁵³. Tačiau ir studentai, ir jų dėstytojai, taip pat ir aukštųjų mokyklų vadovai, darbdaviai nėra linkę vertinti pastarųjų trejų metų absolventų bendrųjų gebėjimų (komunikavimo, sprendimų priėmimo, kūrybingumo, analitinės veiklos) aštuonetu ir aukštesniais balais⁵⁴ (43 pav.).

43 pav. Darbuotojų pastarųjų trejų metų aukštųjų mokyklų absolventų gebėjimų įvertinimai 2012 m. Socialinių partnerių vertinimų vidurkiai (vertinta pagal dešimtbalę skalę)

Duomenų šaltinis: Tendencijos aukštajame moksle: suinteresuotų šalių požiūriai. Tyrimo ataskaita, 2012

Palankiausiai buvo įvertinti aukštųjų mokyklų absolventų komunikacijos, prasčiausiai – sprendimų priėmimo gebėjimai. Lyginant vertinimus pagal įstaigų tipus, išsiskyrė verslo įmonių vertinimas. Jis mažiausiai tenkina absolventų analitiniai ir tyrimų gebėjimai.

Tyrimo rezultatai rodo, kad norint tobulinti studijų kokybę, be materialinių išteklių – mokymosi infrastruktūros sukūrimo, labai svarbu yra žmonės – dėstytojai, kurie gebėtų konstruoti į studentų kompetencijų plėtotę orientuotą studijų procesą, kurti sąlygas asmeniniam studentų tobulėjimui ir taikytų adekvačius studijų rezultatų vertinimo metodus. Itin daug dėmesio ateityje turėtų būti skiriama studentų analitinio, kritinio, kūrybinio mąstymo gebėjimų ugdymui.

⁵³ Tyrimas „Darbdavių požiūris į Lietuvoje ir Europoje vykstančius aukštojo mokslo pokyčius“, 2010.

⁵⁴ Studija „Tendencijos aukštajame moksle: suinteresuotų šalių požiūris“, 2012.

4. Pedagoginis personalas

Siekiant ugdyti mokinio asmenybę, galinčią prisidėti prie solidarios, veiklios ir nuolat besimokančios visuomenės kūrimo, svarbus vaidmuo tenka mokytojams, dėstytojams. Švietimo kokybė yra glaudžiai susijusi su švietimo sistemos pajėgumu pritraukti talentingiausias žmones, gebančius ir norinčius perteikti mokymosi patirtį ir vertybes kitiems, sudaryti sąlygas jų profesiniam tobulėjimui.

4.1. Pedagoginio personalo struktūra

Atsižvelgiant į mokinių skaičių, Lietuvoje mokytojų yra santykinai daug. Mažėjant mokinių skaičiui, mokyklose dažnai išlaikomas visas mokytojų kolektyvas, tačiau mažinamas vidutinis mokytojo krūvis. Nesubalansuota pedagogų kartų kaita gali tapti rimtu iššūkiu. Jauni specialistai kol kas sunkiai pritraukiami darbui mokyklose, nes ten jiems nėra laisvų darbo vietų. Ilginant pensinį amžių darbo vietų jauniems mokytojams dar labiau trūks.

Pagrindinio ir vidurinio ugdymo lygmenyje vienam mokytojui Lietuvoje vidutiniškai tenka 8 mokiniai (žr. 44 pav.). Europos Sąjungos šalyse 2010 m. mokinių skaičius vienam mokytojui buvo mažesnis tik keliose valstybėse, pavyzdžiui, Belgijos prancūzakalbės dalies pagrindinėse ir vidurinėse mokyklose buvo 7,7 mokinio. Vokietijoje šis skaičius yra beveik du kartus didesnis – 16,6, o ES vidurkis – 12,2.

44 pav. Mokinių, tenkančių vienam mokytojui, skaičius Lietuvoje pradinio (ISCED 1) ir pagrindinio bei vidurinio (ISCED 2+3) ugdymo lygmenyse

45 pav. Lietuvos mokinių ir mokytojų skaičiaus kaita, proc.

Mažas mokinių skaičius, tenkantis vienam mokytojui, turi ir teigiamų, ir neigiamų ypatumų. Tai gali reikšti, kad vienam vaikui skiriama daug dėmesio ir sudaromos geresnės sąlygos turinio individualizavimui, tačiau taip pat gali būti įspėjimas, kad neefektyviai panaudojami išteklių ir tuštėja mokyklos.

Tokia būklė Lietuvoje susiklostė dėl to, kad mokinių skaičius bendrojo ugdymo mokyklose mažėja daug sparčiau nei mokytojų skaičius (žr. 45 pav.). Dėl sumažėjusio gimstamumo 2001–2007 metais ir emigracijos per pastaruosius šešerius metus mokinių skaičius bendrojo ugdymo įstaigose sumažėjo 27 proc., o mokytojų skaičius per atitinkamą laikotarpį sumažėjo 17 proc. Mokinių skaičiaus mažėjimo problema dažniausiai sprendžiama išlaikant visą mokytojų kolektyvą, tačiau sumažinant vidutinį mokytojo krūvį.

Veiksmų, siekiant spręsti pedagogų darbo krūvio mokyklose sudarymo problemą, jau buvo imtasi – 2012 m. patvirtinti *Pedagogų rengimo reglamento* pakeitimai⁵⁵. Šiame reglamente numatoma galimybė dirbantiems mokytojams įgyti teisę mokyti kito moko- mojo dalyko ar užsiimti nauja pedagogine veikla nebūtinai įgyjant kitą aukštojo mokslo diplomą. O būsimiems pedagogams universitetai ir kolegijos siūlys įvairesnių studijų programų: dviejų mokomųjų dalykų arba mokomojo dalyko ir vienos iš pedagoginių veiklų (socialinės ar specialiosios pedagogikos, ikimokyklinio ar pradinio ugdymo). Todėl mokytojai, įgiję dvigubą kvalifikaciją, turės daugiau galimybių mokyklose gauti pakankamą pedagoginio darbo krūvį.

ŠVIS duomenimis, šiuo metu Lietuvoje bendrojo ugdymo pedagogų amžiaus pasiskirstymo kreivė yra pasvirusi į vyresnio amžiaus pusę. Vidutinis pedagogo amžius yra apie 50 metų. Didžiausią mokytojų dalį, apie 52 proc., sudaro mokytojai nuo 40 iki 54 metų. Jauni mokytojai iki 35 metų 2011 m. tesudarė 14 proc. visų mokytojų, jaunesni nei 25 metų – vos 1 proc. Tokią padėtį lemia tiek jau minėtas mokytojų skaičiaus perteklius, tiek baigusiųjų pedagogikos studijas pasirinkimas dirbti kitose profesinės veiklos srityse. Lietuvos statistikos departamento duomenimis, 2000–2010 metais pedagogikos studijas baigė ir mokytojo kvalifikaciją įgijo beveik 37 tūkst. jaunuolių. Iš jų tik 5,7 tūkst. dirba mokyklose, t. y. 15 proc. visų baigusiųjų. Tai rodo, kad sąlygoms nekintant po ateinančių dešimties metų Lietuvos pedagogų amžiaus pasiskirstymo kreivė bus dar labiau pasvirusi į vyresnio amžiaus pusę (žr. 46 pav.).

46 pav. Mokytojų pasiskirstymas pagal amžių 2011 m. ir 2020 m. prognozė

Duomenų šaltinis: LSD, prognozė

⁵⁵ Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. gegužės 15 d. įsakymas Nr. V-827 „Dėl Pedagogų rengimo reglamento patvirtinimo“ (Žin., 2012, Nr. 58-2915).

Nors šiuo metu Lietuvoje bendrojo ugdymo mokyklose mokytojų yra labai daug, sąlygoms nekintant po 10–15 metų mokytojų gali net trūkti – naujų ateinančių mokytojų, apie 1 300–1 500 per metus⁵⁶, gali nepakakti pakeisti pedagogo darbą dėl pensinio amžiaus baigiančių mokytojų.

Aukštojo mokslo lygmenyje vienam dėstytojui Lietuvoje vidutiniškai tenka 13 studentų (žr. 47 pav.). Dėstytojų skaičiaus kaitos tendencijos šiek tiek atspindi studentų skaičiaus kaitą, tačiau dėstytojų skaičiaus kritimas pastaraisiais metais (nuo 2008 m.) nėra toks staigus, kaip studentų mažėjimas. Kolegijose pastaraisiais metais vienam dėstytojui studentų tenka šiek tiek daugiau nei universitetuose (žr. 48 pav.). Vertinant šiuos duomenis prisimintina, kad kolegijose studijuoja gerokai mažiau studentų ir dirba gerokai mažiau dėstytojų nei universitetuose.

47 pav. Vienam dėstytojui tenkančių studentų skaičiaus ir visų studentų skaičiaus santykis

Duomenų šaltinis: LSD

48 pav. Studentų, tenkančių vienam dėstytojui, skaičius kolegijose ir universitetuose

Duomenų šaltinis: LSD

Akademinio personalo senėjimo tendencijos Lietuvoje nežymios: 2011 m. duomenimis, vyresnių nei 50 metų amžiaus dėstytojų dalis yra mažesnė nei 40 procentų. Europos šalių kontekste Lietuva užima vidutinę poziciją (49 pav.). Universitetuose penkiasdešim-

⁵⁶ Naujai atėję mokytojai (skaičiuoti tie asmenys, kurių pedagoginio darbo stažas spalio 1 dieną buvo iki 2 mėnesių, t. y. priimti rugpjūčio–rugsėjo mėnesiais). Mokytojų registro duomenys.

tmečių ir vyresnių dalis mažėja augant 30–39 metų dėstytojų amžiaus grupei, kolegijose aiškios tendencijos nėra, nors ir čia antra pagal dydį amžiaus grupė 30–39 metų. Jaunų, iki 30 metų amžiaus, dėstytojų tiek universitetuose, tiek kolegijose yra mažuma. Šios grupės dalis visoje dėstytojų populiacijoje nuo 2004 m. sumažėjo 3–4 procentais.

49 pav. Akademinį darbuotojų amžiaus struktūra 2010 m.

Duomenų šaltinis: Eurostatas

Lietuvoje moterys sudaro šiek tiek didesnę viso akademinio personalo dalį (55 proc.) nei vyrai. Universitetuose vyrų kol kas yra šiek tiek daugiau, tačiau šis santykis keičiasi moterų „naudai“. Moterų kolegijose yra du kartus daugiau nei vyrų. Šis santykis per pastaruosius aštuonerius metus išliko ganėtinai pastovus. Analizuojant Lietuvos situaciją Europos kontekste, matyti, kad dėstytojų moterų dalis (50 pav.) tarp viso akademinio personalo Lietuvoje yra viena didžiausių (55 proc.). Pagal šį rodiklį Lietuvą lenkia tik Latvija, kurioje moterys sudaro 58 proc. visų dėstytojų. Nepaisant to, kad svarią akademinio personalo dalį sudaro moterys, negalima teigti, kad lyčių lygybės principas Lietuvoje visiškai įgyvendintas: daugumos moterų užimamos pareigos yra akademinės hierarchijos apačioje. Pavyzdžiui, moterys sudaro mažiau nei 15 proc. profesorių ir tik 12 proc. aukštųjų mokyklų vadovų⁵⁷. Tai vieni žemiausių rodiklių, palyginti su kitomis ES šalimis.

50 pav. Moterų akademinį darbuotojų dalis (proc.) nuo visų akademinį darbuotojų ISCED 5–6 lygmenyse 2010 m.

Duomenų šaltinis: Eurostatas

⁵⁷ EK, She Figures 2012; Gender Research and Innovation, Directorate-General for Research and Innovation, 2013.

4.2. Pedagogų rengimas

Pastaraisiais metais buvo imtasi svarių veiksnių pedagogų rengimo kokybei ir profesijos prestižui didinti, tačiau kol kas gambiausiems abiturientams švietimo ir ugdymo krypties specialybės nėra patraukliausia studijų sritis, o į edukologijos studijas stoja silpnesni nei vidutiniai abiturientai. 2012 m. lengviau nei į švietimo ir ugdymo specialybes buvo galima patekti tik į fizinių mokslų ir technologijos mokslų srities specialybes.

16-osios Lietuvos Respublikos Vyriausybės programoje mokytojas laikomas pagrindiniu švietimo kaitos ir mokyklos tobulinimo veiksniu, todėl numatyta atkurti mokytojo profesijos prestižą, stiprinti mokytojų statusą visuomenėje. Kartu, siekiant aukštos pedagogų kompetencijos, psichologinio tinkamumo ir motyvacijos, pabrėžiamas poreikis tobulinti pedagogų rengimo sistemą. Pirminio mokytojų rengimo kaip nuoseklios višumos aktualumą pabrėžia ir 2009 m. lapkričio 26 d. ES Tarybos išvados dėl mokytojų ir mokyklų vadovų profesinio tobulėjimo⁵⁸. Šiuo atveju mokytojų rengimo programos, kurios yra svarbūs veiksniai tiek rengiant mokytojus ir mokyklų vadovus atlikti savo pareigas, tiek užtikrinant mokytojų ir mokyklų vadovų nuolatinį profesinį tobulinimąsi, turi būti kokybiškos, atitikti poreikius ir būti grindžiamos gera patikimų akademinų tyrimų bei išsamios praktinės patirties pusiausvyra. Tikintis pedagogų rengimo kokybės ir specialybės prestižo didinimo pastaraisiais metais šalyje:

- Mokytojus rengti buvo patikėta tik aukštosioms mokykloms, turinčioms reikiamą kompetenciją ir išteklius.
- Pretendentams į pedagogikos studijas įvestas motyvacijos testas, o geriausiai besimokantiejiems skiriamos skatinamosios stipendijos.
- Siekiant pritraukti į pedagogikos studijas turinčius motyvaciją ir gambiausius studentus, 2010 m. sumažintas valstybės finansuojamų studijų vietų skaičius, tačiau gerokai padidintas vienos vietos finansavimas.
- Pagal šalies būklę ir poreikius Lietuvos aukštosiose mokyklose kito ir pedagoginių studijų programų skaičius: AIKOS duomenimis, nuo 2008 m. iki 2012 m. universitetinių pedagoginių studijų programų skaičius mažėjo nuo 240 iki 182 (24,2 proc.), o neuniversitetinių studijų programų skaičius – nuo 46 iki 43 (6,5 proc.).
- Kaip vertinga pedagogų rengimo patirtis minima ilgalaikė socialinė „Renkuosi mokyti“ programa, kurią vykdo VšĮ „Mokyklų tobulinimo centras“ finansuojant Europos socialiniam fondui ir Lietuvos Respublikos Vyriausybei. Programos misija – pritraukti į mokyklas jaunos, išsilavinusias ir motyvaciją turinčias žmones. Programa siekia ugdyti pedagogą kaip lyderį, aktyvų bendruomenės narį, savo žiniomis norintį ir gebantį keisti mokyklą ir visuomenę. Nuo programos pradžios 2008 m. buvo parengta apie 60 programos dalyvių⁵⁹.

Stojimas į pedagogines specialybes. Šiuo metu daugiausia pedagogų Lietuvoje rengia Lietuvos edukologijos universitetas (buvęs Vilniaus pedagoginis universitetas) ir Šiaulių

⁵⁸ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:302:0006:0009:LT:PDF>

⁵⁹ <http://www.renkuosimokyti.lt>

universitetas. Pavyzdžiui, 2010 m. Lietuvos edukologijos universitetas rengė beveik 50 proc. visų švietimo ir ugdymo specialybių studentų, 20 proc. rengė Šiaulių universitetas, 19 proc. – Klaipėdos universitetas. Tačiau, kaip rodo LAMA BPO duomenys, tipinis studijas LEU ar ŠU pasirinkęs studentas – 20–30 proc. mažiau pažangus nei vidutinis statistinis Vilniaus universiteto studentas (žr. 51 pav.).

51 pav. Lietuvos edukologijos universiteto (buvęs VPU), Šiaulių universiteto (ŠU) ir Vilniaus universiteto (VU) vidutinio stojamojo balo pasiskirstymas 2010 m.

Duomenų šaltinis: LAMA BPO

52 pav. 2012 m. minimalūs pagrindinio ir papildomo priėmimo konkursiniai balai į universitetinių studijų programų valstybės finansuojamas vietas

Duomenų šaltinis: LAMA BPO

Pastaba: Grafike nepateikiamas minimalus muzikos, meno studijų ir rašytinės kūrybos studijų krypties konkursinis balas pagrindinio priėmimo antrojo etapo metu, nes šiame priėmimo į valstybės finansuojamas vietas etape šios krypties studijose neliko laisvų vietų.

Į edukologijos studijas stoja silpnesni nei vidutiniai abiturientai: 2012 m. pagrindinio priėmimo į universitetinių studijų programų valstybės finansuojamas vietas metu minimalus priėmimo į švietimo ir ugdymo srities specialybes konkursinis balas buvo vienas mažiausių – 16,08. Tuo tarpu įstoti į teatro, kino, šokio programas buvo reikalingas ne mažesnis kaip 19,4, į medicinos ir sveikatos programas – 19,34, į teisės programas – 18,68 konkursinis balas. Lengviau nei į švietimo ir ugdymo specialybes buvo galima patekti tik į fizinių mokslų ir technologijos mokslų srities specialybes, kurių minimalus konkursinis balas atitinkamai buvo 15,36 ir 13,44 (žr. 52 pav.).

12 lentelė. Asmenų, įstojusių į universitetinių studijų valstybės finansuojamas vietas, konkursiniai balai 2010 ir 2012 m.

Metai	Studijų sritis, kryptių grupė	Konkursinio balo dydis		
		Min.	Vid.	Maks.
2010	Socialiniai mokslai. Švietimas ir ugdymas	14	16,03801	25,72
	Biomedicinos mokslai. Medicina ir sveikata	14,6	15,98077	23,4
	Technologijos mokslai	11,14	14,97064	20,84
2012	Socialiniai mokslai. Švietimas ir ugdymas	15,62	16,3451	22,32
	Biomedicinos mokslai. Medicina ir sveikata	19,22	16,63848	24,24
	Technologijos mokslai	18,48	15,24713	23,08

Duomenų šaltiniai: LAMA BPO, MOSTA

13 lentelė. Asmenų, įstojusių į neuniversitetinių (kolegijų) studijų valstybės finansuojamas vietas, konkursiniai balai 2010 ir 2012 m.

Metai	Studijų sritis, kryptių grupė	Konkursinio balo dydis		
		Min.	Vid.	Maks.
2010	Socialiniai mokslai. Švietimas ir ugdymas	6,2	15,94041	21,92
	Biomedicinos mokslai. Medicina ir sveikata	10,16	15,33256	22,8
	Technologijos mokslai	6,6	10,96557	20,2
2012	Socialiniai mokslai. Švietimas ir ugdymas	14,96	16,18,404	21,62
	Biomedicinos mokslai. Medicina ir sveikata	12,34	15,52391	20,61
	Technologijos mokslai	5,58	11,27043	22,28

Duomenų šaltiniai: LAMA BPO, MOSTA

Lyginant su ankstesnių metų bendrojo priėmimo duomenimis, minimalus švietimo ir ugdymo specialybių konkursinis balas tiek universitetinėse studijose, tiek kolegijose didėjo, tačiau maksimalus – smuko (žr. 12 ir 13 lentelę).

4.3. Bendrojo ugdymo pedagogų profesinis tobulėjimas

Lietuvos bendrojo ugdymo mokyklų mokytojai aktyviai dalyvauja tobulindami profesinę kvalifikaciją, tačiau pastarųjų metų tyrimai leidžia daryti išvadą, kad švietimo bendruomenė nėra linkusi greitai keisti savo prioritetų ir įsivyravusių praktikų. Pedagogai pirmenybinėmis sritimis renkami ugdymo turinio (dalykinės žinios) ir metodų (veiksmingi dalykinių žinių perteikimo būdai) tematiką. Šios tobulinimosi sritys ir toliau išlieka vyraujančios.

Nuo pat Lietuvos Nepriklausomybės atkūrimo pedagogų kvalifikacijos tobulinimo sistema buvo susieta su atestavimu ir centralizuota, tačiau dėl didelių į vieną įstaigą – Lietuvos mokytojų tobulinimosi institutą (1999 m. pervadintą Pedagogų profesinės raidos centru) – plūstančių mokytojų srautų ji vis labiau formalėjo ir biurokratėjo. Siekiant geriau tenkinti mokytojų, mokyklų, regionų poreikius, pirmojo Nepriklausomybės dešimtmečio pabaigoje pradėtas vykdyti mokytojų kvalifikacijos tobulinimo decentralizavimas savivaldybėse steigiant pedagogų švietimo centrus. Mokytojų kvalifikacijos tobulinimas atpigo ir priartėjo prie mokyklų, tačiau buvo prarastas visai šaliai aktualias programas inicijuojantis centras, o mokytojų kvalifikacijos tobulinimas tapo labai netolygus ir fragmentiškas. 2009 m. minėtas centras apskritai panaikintas, o drauge – ir Mokytojų kompetencijų

centras bei Švietimo ir mokslo ministerijos Pedagogų rengimo ir kvalifikacijos tobulinimo skyrius. Šiuo metu nėra mokytojų kvalifikacijos tobulinimą koordinuojančios įstaigos, kuri nuolat vertintų persikvalifikavimo poreikį ir užsakytų mokytojų kvalifikacijos tobulinimo programas aukštosioms mokykloms ar paviniams lektoriams.

Remiantis Ekonominio bendradarbiavimo ir plėtros organizacijos organizuojamu Tarp-tautiniu mokymo ir mokymosi tyrimu (TALIS, 2008 m.), kurio pagrindinis objektas yra 23 ty-rime dalyvavusių šalių pagrindinio ugdymo programos (5–10 klasių) mokytojai, rezultatai⁶⁰:

- Lietuva patenka tarp šalių, kurių mokytojai aktyviausiai dalyvavo profesinės raidos renginiuose per pastaruosius 18 mėn. iki tyrimo (95,5 proc.), tačiau nusileidžia kitų šalių mokytojams pagal vidutinį jiems skirtą dienų skaičių.
- Lietuvos mokytojai nurodė didesnę negu TALIS vidurkis poreikį tobulintis visose su mokymu susijusiose srityse, išskyrus mokinių, turinčių specialiųjų ugdymosi porei-kių, mokymą ir mokymą daugiakultūroje aplinkoje (žr. 53 pav.). Tuo tarpu aktua-liausios profesiniam tobulėjimui sritys Lietuvoje siejamos su mokymo praktika. Net 44,5 proc. pedagogų reikalingos žinios apie mokomojo dalyko mokymo metodus, 43,4 proc. – apie patį mokomąjį dalyką, 39,2 proc. – mokomojo dalyko turinį ir išsi-lavinimo standartus, 37,3 proc. – mokinių vertinimą, 36,1 proc. – informacinių tech-nologijų ir kompiuterių naudojimą mokymui. Tuo tarpu pasaulyje didžiausias profesinio tobulinimosi poreikis tose srityse, kurios yra sparčiai besikeičiančios ir aktualios dėl globalizacijos.

53 pav. Mokytojų, nurodžiusių didelį poreikį tobulintis nurodytose srityse, dalis (proc.)

Duomenų šaltinis: TALIS, 2008

- Žvelgiant į mokytojų, dalyvavusių įvairiuose profesinės raidos renginiuose (vykusius 18 mėn. iki tyrimo), dalį procentais, Lietuvos mokytojų dalyvavimas septyniuose iš aštuonių sričių viršija TALIS vidurkį. Greičiausiai tokią tendenciją lemia to paties mokytojo tobulinimasis skirtingose srityse: Lietuvoje, kaip ir kaimyninėje Lenkijoje, mokytojai įpratę rinktis net 5 ar 6 profesinio tobulinimosi sritis. Dažniausiai peda-gogai dalyvauja neformaliuose pokalbiuose apie mokymo tobulinimą (96,7 proc.), kvalifikacijos tobulinimo kursuose (95,7 proc.) ir šis procentas yra aukščiausias tarp

⁶⁰ Tarp-tautinio mokymo ir mokymosi tyrimo TALIS ataskaita. Nacionalinis egzaminų centras, 2009.

visų TALIS tyrime dalyvavusių šalių), taip pat didelis mokytojų aktyvumas pasireiškia skaitant profesinę literatūrą (93,5 proc.). Pasyviausiai mokytojai reiškiasi kvalifikacijos tobulinimo programose, suteikiančiose aukštesnį mokslo laipsnį (43,9 proc.), ir dalyvauja mokytojų bendradarbiavimo tinkluose, specialiai sukurtuose mokytojų profesinės raidos klausimams spręsti (37,6 proc.).

- Siekiant suprasti, kas pedagogams trukdo aktyviau dalyvauti profesinės raidos renginiuose, reikia atkreipti dėmesį, kad dauguma Lietuvos mokytojų, kaip ir visose TALIS tyrime dalyvavusiose šalyse, pabrėžė dvi pagrindines nedalyvavimo priežastis: tinkamų profesinės raidos renginių trūkumą (53,2 proc.) ir profesinės raidos renginių ir pamokų tvarkaraščio nesuderinamumą (46,7 proc.).

Ugdymo plėtotės centras, įgyvendindamas Europos socialinio fondo lėšomis finansuojamą „Pedagogų kvalifikacijos tobulinimo ir perkvalifikavimo sistemos plėtros“ projektą, 2011 m. užsakė kompleksinį (apklausiant 1 000 pedagogų taikyti kiekybiniai ir kokybiniai socialinių tyrimų metodai) pedagogų kvalifikacijos tobulinimo padėties ir perkvalifikavimo poreikių priešmokyklinio ugdymo, bendrojo ugdymo ir vaikų neformaliojo švietimo įstaigose tyrimą⁶¹, kurio rezultatai atskleidžia, kad tirtiems trims pedagogų pogrupiams iš esmės būdingos tos pačios kvalifikacijos tobulinimo praktikos, įsitvirtinusios ilgametėje kvalifikacijos tobulinimo patirtyje:

- **Aktyvus dalyvavimas kvalifikacijos tobulinimo renginiuose.** Mokytojai, ugdymo procese dalyvaujantys mokyklų darbuotojai naudojami strateginiuose Lietuvos švietimo dokumentuose reglamentuota teise ne mažiau kaip 5 dienas per metus dalyvauti kvalifikacijos tobulinimo renginiuose: per paskutinius ketverius (2008–2011) metus tyrime dalyvavę formaliojo švietimo pedagogai kvalifikaciją tobulino vidutiniškai keturis, neformaliojo vaikų švietimo – tris kartus per metus. Bendrosios tobulinimosi 2008–2011 metais tendencijos rodo, kad daugiausia tyrime dalyvavusių formaliojo ugdymo ir neformaliojo vaikų švietimo pedagogų dažniausiai tobulinasi ugdymo turinio ir ugdymo metodų srityse, tuo tarpu švietimo sistemos ir mokyklos sritys, apimančios tokius aspektus kaip organizacijos kultūra, mikroklimatas, socialinė aplinka ir vadyba ar mokytojų rengimas ir kvalifikacijos tobulinimas tarp besitobulinančių pedagogų nėra tokios populiarios (žr. 54 pav.).
- **Vyraujanti kvalifikacijos tobulinimo forma – dalyvavimas seminaruose, kursuose, konferencijose arba savišvieta.** Kokybinio tyrimo duomenimis, kursai ir seminarai yra dažniausiai siūlomos ir, tikėtina, dėl tos pačios priežasties dažniausiai pasirenkamos kvalifikacijos tobulinimo formos.
- **Kvalifikacijos tobulinimas artimiausioje aplinkoje.** Dauguma pedagogų tobulinasi neišvykdami iš miesto ar rajono, kuriame dirba, t. y. renkami kvalifikacijos tobulinimo renginius, vykstančius jų įstaigoje ar kitoje švietimo įstaigoje, esančioje tame pačiame mieste / rajone. Išimtis – neformaliojo švietimo mokytojai, kurie kiek dažniau tobulinasi kitose švietimo įstaigose ir kituose Lietuvos miestuose, rajonuose, institucijose, vykdančiose mokytojų ir švietimo pagalbą teikiančių specialistų kvalifikacijos tobulinimą Lietuvoje.
- **Kvalifikacijos tobulinimo turinys – profesinių kompetencijų plėtra.** Dauguma for-

⁶¹ žr. <http://www.upc.smm.lt/projektai/perkva/veiklos.php>

54 pav. Priešmokyklinio, pradinio, bendrojo ugdymo švietimų įstaigų (5–12 kl.) pedagogų ir neformaliojo vaikų švietimo įstaigų pedagogų populiariausios kvalifikacijos tobulinimo sritys 2008–2011 m.

Duomenų šaltinis: Projekto „Pedagogų kvalifikacijos tobulinimo ir perkvalifikavimo sistemos plėtra“ kiekybinio tyrimo ataskaita, 2011

maliojo ir neformaliojo švietimo pedagogų (90–95 proc.) tobulina savo profesines, maždaug trys ketvirtadaliai – specialiąsias kompetencijas ir kur kas mažiau tobulina savo kultūrinės ar bendrąsias kompetencijas (žr. 55 pav.). Tikėtina, kad jei pedagogo kvalifikacijos tobulinimo procesai būtų labiau susieti su mokinių bendrųjų gebėjimų ugdymo pokyčiais, didėtų ir pačių pedagogų motyvacija tobulintis.

55 pav. Priešmokyklinio, pradinio, bendrojo ugdymo švietimų įstaigų (5–12 kl.) pedagogų ir neformaliojo vaikų švietimo įstaigų pedagogų kvalifikacijos tobulinimo metu ugdytos kompetencijos 2008–2011 m.

Duomenų šaltinis: Projekto „Pedagogų kvalifikacijos tobulinimo ir perkvalifikavimo sistemos plėtra“ kiekybinio tyrimo ataskaita, 2011

- **Lojalumas įsitvirtinusiems profesiniams ir praktiniams prioritetams.** Vertinant 2011 m. tyrime dalyvavusių formaliojo ir neformaliojo švietimo pedagogų ketinimus tobulinti kvalifikaciją, atkartojami dabartinės praktikos lūkesčiai – daugiausia ketinama tobulintis tose pačiose srityse, tomis pačiomis formomis, pirmenybę teikiant arčiau darbo vietos esančioms tobulinimo galimybėms.

5. Ugdymo turinys ir procesas

5.1. Ugdymo turinys

Bendrosios programos buvo atnaujinamos nuo pat Lietuvos nepriklausomybės atgavimo laikotarpio, siekiant švietimo paradigmu kaitos – perėjimo iš tradicinės (poveikio) į mokymosi paradigmą. Tačiau tyrimai rodo, kad šis perėjimas vyksta sunkiai, nors mokytojai deklaruoja teorines mokymosi ir sąveikos pedagogines koncepcijas. Bendrosios programos Lietuvoje atnaujintos jau kelis kartus, tačiau kaip jos atliepia šiuolaikinius iššūkius ir laiduoja mokytojų darbo sėkmę ir ugdymo kokybę, sistemiskai netyrinėjama.

Bendrujų programų atnaujinimas. Bendrosios programos buvo atnaujinamos nuo pat Lietuvos nepriklausomybės atgavimo laikotarpio. Pagrindinis šio atnaujinimo siekis – švietimo paradigmu kaita – perėjimas iš tradicinės (poveikio) į mokymosi paradigmą, o tai reiškia – nuo žinių ir supratimo – į kompetencijų (žinių, gebėjimų, nuostatų ir vertybių) ugdymą.

Iki 2007 m. Bendrujų programų atnaujinimas vyko nereguliariai. 2007 m. patvirtinus *Bendrojo ugdymo turinio formavimo, vertinimo, atnaujinimo ir diegimo strategiją* siekta susieti ugdymo turinį su šiuolaikinėmis asmens kompetencijomis ir sukurti ugdymo turinio atnaujinimo sistemą.

Paskutinį kartą *Pradinio ir pagrindinio ugdymo bendrosios programos* atnaujintos 2008 m., *Vidurinio ugdymo bendrosios programos* – 2011 m.

56 pav. Bendrujų programų atnaujinimo chronologinė seka nepriklausomoje Lietuvoje

Atnaujintos Bendrosios programos orientuojamos į bendrujų kompetencijų ir esminių dalykinių kompetencijų ugdymą, itin daug dėmesio skiriant mokymuisi mokyti; į ugdymo turinio diferencijavimą ir individualizavimą, mokinių mokymosi krūvio mažinimą.

14 lentelė. Pedagoginės sistemos perėjimas iš poveikio į mokymosi paradigmą

	Tradicinė (poveikio) paradigma	Sąveikos paradigma	Mokymosi paradigma
Mokytojo požiūris į mokymo ir mokymosi procesus	Mokymas yra faktų, gebėjimų perteikimo, jų įsiminimo ir atkartojimo procesas (vadovėlyje viskas parašyta, kas neaišku – klausyk įdėmiai, aš pasakysiu, o tu – pakartok).	Mokytojas pripažįsta mokymo ir mokymosi sąveiką, tačiau mokymui vis tiek teikia pirmenybę (mokinys turi būti mokomas, kad mokytųsi, tačiau galima tartis, kaip jam mokytis).	Mokytojas remiasi mokinių patirtimi, aplinka ir į pirmą vietą kelia mokymąsi „visur ir visada“ bei laiko svarbiais įvairius informacijos šaltinius ir mokymosi priemones.
Mokytojo darbo stilius	Tik mokytojas yra aktyvus veikėjas, kuris turi tikslą ir pagal jį veikia.	Mokytojas yra mokymo proceso vadybininkas, organizatorius, kuris tariasi su mokiniu priimdamas sprendimus.	Mokytojas yra mokymosi patarėjas (konsultantas), specialistas, padėjėjas. Savo žinias ir įgūdžius taiko mokiniui padėdamas įveikti problemas, kurios jam kilo besimokant.
Mokymo ir mokymosi tikslai	Mokytojas pats formuluoja pamokos ir mokymo tikslus, nes tik jis yra atsakingas, ko išmoks jo mokiniai. Svarbūs mokymo, o ne mokymosi tikslai.	Mokytojas pats formuluoja pamokos ir mokymo tikslus, tačiau jų tikslingumą aptaria su mokiniais.	Mokymosi tikslus formuluoja pats mokinys. Mokytojas padeda jam šiuos tikslus suderinti su oficialia ugdymo programa.
Mokymo ir mokymosi metodai	Mokytojas pamokose dažnai naudoja aiškinimą, klausinėjimą, rašymą, teksto skaitymą, mokyklinę paskaitą, demonstravimą.	Mokytojas, be tradicinių mokymo metodų, dažnai naudoja diskusijas, problemų sprendimo paieškas grupėmis, žaidimus, dramas ir imitacijas, grupės projektus, seminarus.	Mokytojas, be tradicinių mokymo metodų, naudoja individualius ir grupinius problemų sprendimo būdus, individualius ar grupinius projektus, mokymąsi iš patirties, individualų tyrinėjimą, savarankišką mokinių mokymąsi, kūrybą, darbą su informacijos šaltiniais.
Mokinio vaidmuo	Mokinys yra pasyvus informacijos priėmėjas.	Vertinamas mokinio dalyvavimas mokymo procese.	Mokinys yra pats atsakingas už savo mokymąsi, jis aktyviai dalyvauja tobulindamas ir keisdamas save, taiko savo ir draugų patirtį.

Duomenų šaltinis: Lietuvos mokytojų didaktinė kompetencija. Švietimo problemos analizė, 2006

Tai, kaip sekasi mokykloje įgyvendinti mokymosi paradigma grindžiamą ugdymo turinį, atskleidžia 2010 m. atliktas tyrimas „12–14 metų mokinių mokymo(si) didaktinės problemos ir jų sprendimo galimybės“. Tyrimu nustatyta, kad mokykloje egzistuoja perėjimo iš poveikio į mokymosi paradigmą problema, kurios pagrindinės priežastys yra:

- mokytojų nenoras dirbti naujai;
- mokinių nenoras savarankiškai mokytis;
- mokinių mokymosi motyvacijos stoka;
- mokykloje taikomi tradiciniai (paskaita, aiškinimas) mokymo metodai;
- bendradarbiavimo tarp mokytojų ir mokinių tėvų stoka;
- mokinių elgesio problemos.

Mokymo(si) procese mokiniai dažnai prisitaiko prie mokytojų reikalavimų, o pastarieji mažai stengiasi keisti tokią situaciją. Nors mokytojai deklaruoja mokymosi ir sąveikos paradigmas, tačiau daugeliu atvejų veikia pagal poveikio paradigmą, neatsižvelgdami į mokiniams aktualias didaktinio proceso sritis.

Šiuolaikinių didaktikų centro 2010 m. atliktu tyrimu „Kritinio mąstymo ugdymo principų integravimas į Lietuvos bendrojo ugdymo sistemą“ nustatyta, kad poveikio paradigma paremtos mokymo tradicijos, vertinimo, orientuoto į teisingą atsakymą ir traktuojamo kaip atlygis, supratimas trukdo mokytojams suvokti ugdymo kaitos esmę ir keisti savo mąstymą bei darbo stilių. Rengdamiesi pamokai ir planuodami ją, mokytojai įvertina individualias besimokančiųjų savybes, poreikius ir galimybes, fizinę ir psichologinę aplinką, tačiau mažai dėmesio skiria vertingos patirties su kolegomis pasidalijimui, ugdymo proceso organizavimo aptarimui, nepakankamai naudojasi informacinių technologijų teikiamomis galimybėmis. Tyrėjų požiūriu, atnaujintos bendrosios programos duoda tik bendrąją kryptį, bet kiek tas dokumentas bus aktualus mokyklose, priklausys nuo mokytojų kompetencijos ugdyti mokinių gebėjimus. Jau minėtų tyrimų duomenys rodo, kad šiuo metu pamokoje vyrauja į aktyvią mokytojo veiklą orientuoti mokymo metodai, kai mokytojas yra pagrindinis informacijos šaltinis – jis kalba, demonstruoja ir iliustruoja. Į mokinių aktyvų mokymąsi orientuotus metodus (darbas mažose grupėse, projekcinę veiklą, tyrimus), veiklos organizavimo būdus, įgalinančius problemų sprendimo, mokinių kritinio mąstymo gebėjimų ugdymą, mokytojai taiko palyginti retai. Mokytojų taikomi pasiekimų vertinimo būdai menkai skatina refleksyvų mąstymą ir sudaro mažai galimybių vertinti ir įsivertinti savo pačių mokymąsi, analizuoti mokymosi procesą.

Lietuvoje bendrojo ugdymo mokyklų bendrosios programos daug kartų atnaujintos, siekiant užtikrinti ugdymo kokybę, tačiau, kaip jos atliepia šiuolaikinius iššūkius ir laiduoja mokytojų darbo sėkmę bei ugdymo kokybę, sistemiškai tirta nebuvo.

5.2. Turinio diferencijavimas ir individualizavimas

Lietuvos bendrojo ugdymo mokyklose ugdymo turinys yra individualizuojamas siūlant rinktis dorinį ugdymą, užsienio kalbas, dalykų modulius, aukštosiose mokyklose – gretutinius modulius. Kaip opi problema išskiriamas gabiųjų vaikų ugdymo diferencijavimas ir individualizavimas.

Turinio diferencijavimas ir individualizavimas. *Lietuvos švietimo koncepcijoje* (1992) numatyta, kad bendrojo ugdymo įstaigose, atsižvelgiant į mokinio interesus, intelektines išgales ir sveikatą, ugdymo turinys ir formos yra diferencijuojamos ir individualizuojamos. Mokyklose yra remiamasi Švietimo ir mokslo ministerijos patvirtintomis bendrosiomis programomis, tačiau mokytojas gali rinktis individualias programas, mokymo formas ir metodus. Ugdymo turinys ir bendrojo ugdymo programos nuolat atnaujinami atsižvelgiant į švietimui keliamus tikslus ir uždavinius, mokinių ir švietimo socialinių partnerių interesus.

Nacionaliniu lygmeniu ugdymo turinys yra diferencijuojamas ir individualizuojamas, sudarant mokiniams galimybę rinktis tikybą ar etiką, rinktis užsienio kalbas, viduri-

niame ugdyme įvedant mokomųjų dalykų bendrąjį ir išplėstinį kursą, kuriant mokymo dalykų modulius. Taip pat mokykloms sudarytos galimybės pačioms diferencijuoti ir individualizuoti ugdymo turinį, atsižvelgiant į mokinių ugdymo(si) poreikius. Aukštesiose mokyklose sudaryta galimybė rinktis įvairius gretutinius studijų modulius.

Atnaujintos ugdymo programos orientuojamos į bendrųjų ir esminių dalyko kompetencijų ugdymą, ypač daug dėmesio skiriant mokymosi mokytis kompetencijos ugdymui, ugdymo turinio diferencijavimui ir individualizavimui.

Ugdymo diferencijavimas – ugdymo turinio pritaikymas skirtingiems klasės mokinių gebėjimų lygiams, polinkiams, poreikiams, kad kiekvienas pagal savo išgales pasiektų kuo geresnį rezultatą. Diferencijuojant pritaikomi pagrindiniai ugdymo turinio elementai – turinys, metodai, vertinimo būdai. Diferencijuojama suskirstant klasės mokinius į grupes pagal jų gebėjimų lygį arba suskirstant mokinius į mišrias įvairių gebėjimų grupes, kuriose daugiau gebantys mokiniai padeda mažiau patyrusiems.

Didinant ugdymo turinio lankstumą, šiuo metu Lietuvos bendrojo ugdymo bendrosios programos pertvarkytos taip, kad būtų galima mokyklos ir klasės lygmenimis labiau individualizuoti ugdymą, didinti pasirinkimo galimybes ir atsižvelgti į skirtingus mokinių poreikius, lengviau suskirstyti dalyko mokymo programą į atskirus blokus ir modulius pagal specifinius konkrečios mokyklos ir mokinių grupės poreikius.

Lietuvos bendrojo ugdymo mokyklose opi diferencijuoto ar individualizuoto mokymo problema gabiems ir talentingiems vaikams. Kiek įvairesnėmis formomis teikiama pagalba mokymosi sunkumų turintiems mokiniams.

Lietuvos bendrojo ugdymo mokyklose mokiniai yra grupuojami į klases pagal amžių. Toks grupavimo būdas lemia tai, kad vienoje klasėje mokosi skirtingų gabumų ir skirtingo pasiekimų lygio mokiniai.

Vertinant grupavimo pagal gebėjimus įtaką mokymosi pasiekimams, tyrimo rezultatai rodo, kad iš 24-ių Europos valstybių 17-oje mokinių pasiekimų vidurkis mokyklose, kuriose sudarytos srautinės klasės, yra žemesnis nei tose mokyklose, kur mokiniai visai negrupuojami pagal gabumus arba grupuojami tik mokant kai kurių dalykų⁶². PISA 2006 ir 2009 duomenys taip pat patvirtina, kad mokymo skirstymas srautais nei pagerina, nei pablogina bendruosius šalies rezultatus. Tačiau jis įtvirtina ir pagilina socialinius skirtumus (t. y. socialiai privilegijuoti pasiekia daugiau, nuskriausti – mažiau). Geriausių ir tolygiausiai pasiskirsčiusių rezultatų pasiekiančios švietimo sistemos dažniausiai neskirsto mokinių į skirtingus srautus su skirtingais pasiekimų lūkesčiais skirtingų tipų mokyklose. Pripažindamos gabumų, pomėgių ir socialinius skirtumus, jos individualizuoja ugdymą. Tai kuria solidaresnę visuomenę su didesnėmis socialinio mobilumo galimybėmis – socialiai pažeidžiamoms grupėms sudaromos palankios ugdymo sąlygos.

Tokios tendencijas atspindi ir PISA 2009 m. tyrimo rezultatai (žr. 57 pav.). Šalyse, tokiose kaip Honkongas, Suomija, Turkija, kuriose srautinės klasės nėra formuojamos, o ugdymas yra individualizuotas, socialiai pažeidžiamų vaikų pasiekimai buvo vieni geriausių. Tuo tarpu srautinės klases formuojančių šalių socialiai pažeidžiamų vaikų rezultatai buvo gerokai prastesni – mokymas srautais darė neigiamą įtaką nevienodų socialinių grupių integracijai.

⁶² Tyrimo PISA 2006 m. duomenys.

57 pav. Mokinių, patenkančių į žemiausią socialinio, ekonominio ir kultūrinio statuso ketvirtį, dalis (proc.) aukščiausių skaitymo pasiekimų ketvirtyje (remiantis mokinių klausimynu)

Duomenų šaltinis: PISA, 2009

Ugdomasis vertinimas. Mokinių pasiekimų ir motyvacijos pokyčių stebėjimas (vadinamas ugdomuoju vertinimu) taip pat padeda individualizuoti mokymosi turinį, pritaikant jį besimokančiojo poreikiams. Be to, PISA 2009 tyrimo dalis, skirta mokyklos veiksniams, atskleidė, kad mokinių vertinimo duomenų naudojimas mokyklos pažangai stebėti gerina mokinių pasiekimus. Tačiau Nacionalinės mokyklų vertinimo agentūros išorės vertinimų duomenimis, ugdomasis vertinimas yra tobulintina daugumos mokyklų sritis.

5.3. Ugdymo būdai ir metodai

Nors atnaujintose Bendrosiose programose akcentuojama aktyviojo mokymo metodų taikymo svarba ugdymo procese, aktyvi mokinio veikla pamokų metu, tačiau tyrimai rodo, kad ugdymo procese vyrauja mokytojo, o ne mokinio aktyvia veikla grindžiami ugdymo metodai.

Atsižvelgiant į dabartinį švietimo kontekstą ir kompetencijų poreikį, pedagogai yra skatinami taikyti aktyviojo mokymo(si) metodus, kurie padeda pažadinti mokinių smalsumą, įgyti bendravimo įgūdžių, plėtoti kūrybingumą ir savarankiškumą. Tačiau pastarųjų metų tyrimų rezultatai rodo, kad bendrojo ugdymo mokyklose ugdymo procese vis dar vyrauja poveikio ugdymo paradigma ir su ja siejami ugdymo metodai.

Šiuolaikinių didaktikų centro atlikto tyrimo „Kritinio mąstymo ugdymo principų integravimas į Lietuvos bendrojo ugdymo sistemą“ (2010) rezultatai parodė, kad mokytojas yra pagrindinis informacijos šaltinis – kalba, demonstruoja ir iliustruoja. Į aktyvųjį mokinių mokymąsi ir kritinio mąstymo ugdymą orientuotus metodus (pavyzdžiui, darbas mažose grupėse, projektinė veikla, tyrimai) mokytojai taiko palyginti retai (žr. 58 pav.).

Panašias tendencijas atskleidžia ir tyrimas „12–14 metų mokinių mokymo(si) didaktinės problemos ir jų sprendimo galimybės“ (2010) bei mokyklų veiklos išorės vertinimo duomenys. Dauguma tyrimo dalyvavusių mokytojų dažniausiai pamokose taiko tradici-

nius poveikio paradigmai būdingus mokymo(si) metodus: aiškinimą (91,7 proc.) ir klausinėjimą (85,3 proc.), tačiau tiek vienas, tiek kitas metodai priimtini kur kas mažesniai mokinių skaičiui (žr. 59 pav.). Svarbu tai, kad mokymosi paradigmai būdingi metodai mokiniams patinka kur kas mažiau nei sąveikos ar poveikio paradigmoms priskirtini metodai: kūrybos metodą, kaip patinkantį ir labai patinkantį, minėjo 68,7 proc. mokinių, tyrinėjimą – 65,2 proc., projektinę veiklą – 60,4 proc., problemų sprendimo paieškas – 53,6 proc., o mokymosi iš patirties metodas patiko tik 49,6 proc. tyrime dalyvavusių mokinių.

58 pav. Veiklos organizavimas pamokoje (mokinių (9–12 kl.) ir mokytojų nuomonės palyginimas (proc.))

Duomenų šaltinis: Tyrimas „Kritinio mąstymo principų integravimas į Lietuvos bendrojo ugdymo sistemą“, 2010

59 pav. Mokytojų dažniausiai taikomi ir mokiniams labiausiai patinkantys mokymo(si) būdai (proc.)

Duomenų šaltinis: Tyrimas „12–14 m. mokinių mokymo(si) didaktinės problemos ir jų sprendimo galimybės“, 2010

Panašu, kad toks santykinai mažas mokymosi paradigmos metodų įvertinimas slypi ne dėl pačių metodų, o dėl to, kad jie retai taikomi, ir dėl įgūdžių, būtinų sėkmingam jų taikymui mokantis, stokos. Tą patvirtina mokytojų tyrimo rezultatai: kūrybos ir problemų sprendimo paieškos metodus visada ir dažnai teigė taikantys tik pusė apklaustųjų mokytojų, mokymosi iš patirties metodą – 44 proc., projektų metodą – 37,8 proc., o

tyrinėjimo – vos 31,9 proc. Paaiškėjo, kad bemaž visus mokymosi paradigmai būdingus metodus mokytojai taiko rečiau, nei to pageidautų mokiniai. Iš visų mokymosi paradigmai priskiriamų metodų mokytojai labiausiai neįvertina tyrinėjimo metodo – kad tyrinėti patinka ir labai patinka, nurodė dvigubai daugiau mokinių, negu yra ši metodą taikančių mokytojų.

Aukštajame moksle taip pat kreipiamas dėmesys į mokymo(si) būdus ir formas. Europos aukštojo mokslo erdvėje iškeltas inovatyvios didaktikos diegimo aktualumas, pabrėžiama modernių dėstymo ir mokymosi metodų svarba, nurodomi į studento poreikius nukreiptų studijų (angl. *student-centred learning*) ypatumai – besimokantiems asmenims suteikiama daugiau teisių, atsiranda naujų mokymo ir mokymosi priemonių, efektyvių paramos ir vadovavimo struktūrų ir labiau į besimokančius individus orientuotų visų trijų lygių studijų programų. Pažymima, kad studijų programų reforma turėtų būti nuolatinis procesas, vedantis, be kita ko, ir prie lankstesnio ir labiau individualizuoto mokymo. Lietuvoje taip pat deklaruojamas (*Nacionalinėse darnaus vystymosi strategijose* 2003 m., 2009 m., 2011 m.) siekis taikyti lanksčias mokymosi ir studijų formas ir būdus, sudarančius galimybę dirbantiems asmenims įsigyti, tęsti ir tobulinti visų lygmenų išsilavinimą. *Studijų pakopų apraše* (2011) įteisintas studijų programų orientavimas į studijų rezultatus.

Studijuojančių nuotoliniu būdu studentų nėra daug. Iš jų daugiausia studijuoja atskirus studijų modulius (60 pav.). Nuotoliniu būdu studijuojančių visą studijų programą 2010–2011 m. m. studijavo 1 088 studentai, o kolegijose – 47 studentai. 2009–2010 m. m. universitetuose visą studijų programą nuotoliniu būdu studijavo 1 192, o kolegijose – 50 studentų.

60 pav. Nuotolinės studijos Lietuvos aukštosiose mokyklose: studijuojančiųjų atskirus studijų programų modulius skaičius

2009 m. įvestos tik dvi studijų formos – nuolatinė ir iššėstinė, kurios pakeitė anksčiau buvusias vakarines ir neakivaizdines studijas, Lietuvos aukštojo mokslo sistemą padarė labiau suderintą su kitomis aukštojo mokslo sistemomis, priklausančiomis Europos aukštojo mokslo erdvei. Vis dėlto lanksti studijų forma – iššėstinės studijos – netapo itin patrauklios. Studentų skaičiaus studijų formose pasiskirstymas atskleidžia, kad iššėstinių studijų studentų skaičius mažėja ir didėja atotrūkis tarp nuolatinėjų ir iššėstinių studijų studentų skaičiaus. Tai ypač ryšku universitetinėse studijose (61 pav.). Tačiau ir

kolegijose studijuojančiųjų iššęstinėse studijose liko mažiau nei nuolatinėse, nors pagal senąją tvarką neakivaizdinių studijų studentų kolegijose visuomet būdavo daugiau nei dieninėse studijose (62 pav.). Ši situacija rodo studijų nepatrauklumą „netradiciniams“ studentams, nors iššęstinės studijos būtent jiems ir skirtos. Tikėtina, kad iššęstinės studijų formos patrauklumo sumažėjimą lėmė pailgėjusi, palyginti su anksčiau vykdytomis neakivaizdinėmis ir vakarinėmis studijomis, studijų trukmė. Iššęstinės formos studijos tęsiasi ilgiau nei nuolatinės, taip pat yra ilgesnės nei anksčiau vykdytos vakarinės ir neakivaizdinės.

61 pav. Universitetų studentų skaičius pagal studijų formas

Duomenų šaltinis: LSD

62 pav. Kolegijų studentų skaičius pagal studijų formas

Duomenų šaltinis: LSD

Lietuvoje taip pat yra neformaliojo ir savaiminio mokymosi pasiekimų vertinimą ir pripažinimą Lietuvoje reglamentuojanti švietimo teisinė bazė, kuri atitinka pagrindines Europos strateginiuose ir teisiniuose dokumentuose pateiktas nuostatas šiuo klausimu. Neformaliojo mokymosi formalizavimo reikšmė pabrėžiama LR švietimo plėtotės stra-

teginėse nuostatose 2003–2012 metams. Teigiama, kad asmuo, kurio neformaliai ir savaiminiu būdu įgyti mokymosi pasiekimai įvertinami ir pripažįstami, gali sėkmingiau įsitraukti į formalųjį mokymąsi ir greičiau rasti savo vietą darbo rinkoje. Tačiau suaugusiųjų ir profesinio mokymo srities specialistai (Laužackas, Teresevičienė, Stasiūnaitienė, 2005; Kaminskienė ir kt., 2009) pažymi, kad Lietuvoje veikianti teisinė bazė, nors ir neprieštarauja neformaliai ir savaiminiu būdu įgytų kompetencijų vertinimui ir pripažinimui, iš esmės tėra tik sistemos fragmentas. Autorių teigimu, neformaliai ir savaiminiu būdu įgytų kompetencijų vertinimas iš esmės nesprenžiamas, einama lengviausiu keliu: įvedami egzaminai eksternu, profesinio rengimo įstaigoms suteikiama galimybė tuos egzaminus priimti⁶³.

5.4. Ugdymo priemonės

Lietuvoje mokyklos yra pakankamai kompiuterizuotos, tačiau IKT priemonės ugdymo procese taikomos nepakankamai. Mokyklose vis dar vyrauja tradicinės ugdymo priemonės: vadovėliai, pratybų sąsiuviniai. Siekiant žadinti norą mokytis, Lietuvoje turėtų būti skatinamas įvairesnių, labiau į individualų arba grupinį darbą orientuotų priemonių naudojimas ir geriau taikomos informacinių technologijų teikiamos galimybės.

Bendrojo ugdymo vadovėlių leidyba patiria krizę, nes valstybė neužsako naujų vadovėlių, nefinansuoja jų leidimo. Tuo tarpu mokytojai, nors ir raginami pasirengti metodinę medžiagą, tokios patirties stokoja.

Informacinių ir komunikacinių technologijų raida keičia požiūrį į mokymąsi. Kartu su informacinių komunikacinių technologijų taikymo plėtra kuriamos ir naujos mokymosi priemonės, kurios padės užtikrinti žinių kūrimo procesą, sudaryti sąlygas plėtoti mokymąsi, aprėpiantį ir sujungiantį informaciją iš įvairių šaltinių. Todėl vadovėlis, anksčiau buvęs pagrindinė ir vos ne vienintelė mokymosi priemonė, tampa tik viena iš jų.

Vis dėlto Lietuvoje vadovėlis vis dar yra naudojamas kaip pagrindinė mokymo(si) priemonė. Remiantis 2007 m. atliktu Tarptautiniu matematikos ir gamtos mokslų tyrimu (TIMSS), galima teigti, kad Europoje vis daugiau mokytojų vadovėliu naudojasi tik kaip pagalbine priemone. 2007 m. Lietuvoje vadovėlį kaip pagrindinę mokymo priemonę tebenaudėjo 91 proc. matematikos mokytojų (žr. 15 lentelę). Tarptautinių tyrimų duomenys rodo, jog šalies mokyklose vyrauja tradiciniai ugdymo metodai: dirbama su vadovėliu, pratybų sąsiuviniais, bet mažai naudojamos kitais mokymosi šaltiniais.

Nacionalinės mokyklų vertinimo agentūros išorės vertinimų metu stebėtų pamokų protokolų duomenimis, 63 proc. mokytojų kartu su vadovėliu pamokoje naudojo papildomą mokymosi priemonę, pavyzdžiui, dalomąją medžiagą, žodynus, žinytus, kitas knygas, gamtos mokslų įrangą, garsines vaizdines ir vaizdines mokymosi priemones. Tačiau į individualų mokinio darbą orientuotas skaitmenines mokymo priemones mokytojai naudojo itin retai, nors duomenys rodo, jog techninių galimybių Lietuvos mokykloje tam yra. Tyrimo duomenys rodo, kad net gamtamokslinio ugdymo dalykų, itin palankių naudoti įvairias mokymo

⁶³ Suaugusiųjų neformalaus ir savaiminio mokymosi pripažinimas. Informacinis leidinys. Sudarytoja Vilija Lokočiūnienė. Lietuvos suaugusiųjų švietimo asociacija, 2010.

15 lentelė. Naudojimosi vadovėliu mokant matematikos kaita (proc.)

Šalys	Mokydami matematikos vadovėliu naudojami:			
	kaip pagrindine priemone		kaip pagalbine priemone	
	2007 m.	2003 m.	2007 m.	2003 m.
Bulgarija	82	88	14	22
Čekija	56	n. d.	43	n. d.
Italija	38	42	55	49
Anglija	43	46	46	51
Škotija	72	79	27	38
Lietuva	91	100	9	9
Norvegija	88	85	11	2
Rumunija	49	59	49	39
Rusija	87	88	13	14
Slovėnija	55	0	44	0
Švedija	95	100	4	10
Vengrija	55	60	43	47

Duomenų šaltinis: TIMSS, 2007

priemonės, mokytojai dažniau orientuojasi į visai klasei skirtas tradicines mokymo priemones ir mažai laiko skiria realiam gamtos reiškinių stebėjimui ir demonstravimui.

Tačiau minėto tyrimo rezultatai rodo, kad mokytojai neskiria daug dėmesio mokymo aplinkai – 97 proc. mokinių nurodė, jog jų klasėse suolai yra sustatyti klasikiniu būdu – eilėmis. Toks suolų sustatymas įtvirtina mokytojo dominuojančią poziciją ir labiau tinka informacijos pateikimo-perdavimo, o ne dialogo situacijoms ar klasės diskurso kūrimui.

Tradiciniam, „popieriniam“, vadovėliui vis dar išliekant pagrindine mokymo priemone, vadovėlių rengimas, leidyba ir įsigijimas mokyklose šiuo metu patiria krizę. Bendrojo ugdymo vadovėlių leidyba pagrįsta laisvos rinkos principais – valstybė jų neužsako ir, išskyrus ypatingus atvejus, neorganizuoja ir neremia rengimo bei leidybos. Mokyklos vadovėlius įsigyja iš mokinio krepšelio lėšų. Mokinio krepšeliui ir mokyklos gaunamoms lėšoms mažėjant, pirmiausia mažinamas vadovėlių įsigijimas. Mažėjant užsakymams ir tiražams, naujų vadovėlių rengimas ir net ankstesnių atnaujinimas tampa nuostolingi leidykloms, tad, nepaisant raginimų modernizuoti ugdymo turinį, šis darbas stringa. Tuo tarpu mokytojai, nors raginami patys pasiręsti ugdymui reikalingą medžiagą, dažnai pristinga gebėjimų, laiko ir išteklių, taip pat metodinės pagalbos.

Metodinių ugdymo priemonių (vadovėlių, pratybų sąsiuvinų, pamokų scenarijų ir pan.) pasiūla ir kokybė daro didelę įtaką ugdymo kokybei ir rezultatams. Šiuo metu šioje srityje neapsispręsta dėl kelių klausimų:

- jei rengiant ir leidžiant vadovėlius ir toliau norima taikyti laisvos rinkos principus, mokyklos turi turėti tiek lėšų vadovėliams įsigyti, kad juos įpirktų, o leidykloms apsimokėtų juos rengti, be to, reikėtų sustiprinti vadovėlių ekspertinį vertinimą;
- jei lėšų trūksta, reikėtų grįžti prie tikslinio būtinų vadovėlių arba ypač brangių naujovių finansavimo;
- plintant elektroniniam mokymuisi popierinius vadovėlius galima nuosekliai keisti elektroniniais, tačiau drauge reikia spręsti, kas apmokės jų rengimą;
- pereiti prie elektroninių mokymosi priemonių įmanoma tik tada, kai kiekvienas vaikas turi nešiojamąjį ar planšetinį kompiuterį;

- mokytojai galėtų dirbti ir be vadovėlių, jei veiktų elektroninių mokymosi išteklių bazė, kurioje būtų galima greitai ir nesunkiai susirasti medžiagos visų klasių visų dalykų įvairių temų pamokoms; tokiai bazei kurti bei palaikyti reikia įgaliotų administratorių ir lėšų.

63 pav. Vadovėlių rengimo ir leidybos suinteresuotosios šalys ir jų lūkesčiai

Duomenų šaltinis: 2013 m. liepos mėn. vykusios ŠMM atstovų ir leidėjų diskusijos medžiaga, UAB „Civitta“

Mokslo ir studijų infrastruktūra. Mokslo ir studijų infrastruktūra yra viena iš svarbiausių sąlygų vykdyti aukšto lygio mokslinius tyrimus bei parengti specialistus. Mokslo, studijos ir inovacijos yra pagrindiniai žinių ekonomikos veiksniai. Siekiant sutelkti mokslinių tyrimų, studijų ir žinioms imlaus verslo potencialą kuriami integruoti mokslo, studijų ir verslo centrai (slėniai). Integruoti mokslo, studijų ir verslo centrai (slėniai) turi turėti bendrą arba susijusią infrastruktūrą ir kryptingai prisidėti prie žinių visuomenės ir žinių ekonomikos kūrimo, Lietuvos konkurencingumo stiprinimo⁶⁴. Šiuo metu plėtojami 5 slėniai, kuriems numatyta iš viso skirti beveik 1 mlrd. Lt (16 lentelė). Slėniuose jau sutelkta nemažai mokslinės įrangos, atliekami moksliniai tyrimai, plėtojamas mokslo ir verslo bendradarbiavimas. Įgyvendinant 5 slėnių programas siekiama, kad ir toliau būtų intensyviai plėtojami MTEP, inovacijų ir studijų infrastruktūra ir intelektinis potencialas, glaudžiau bendradarbiautų viešasis ir privatus sektoriai MTEP ir inovacijų srityje.

⁶⁴ Lietuvos Respublikos mokslo ir studijų įstatymas (Žin., 2009, Nr. 54-2140, 61, 101; 2012, Nr. 53-2639, Nr. 13-554).

Remiantis 2012 m. atnaujinta slėnių koncepcija, siekiama skatinti sparčiau kurtis tarptautinę praktiką atitinkančius slėnius, sudarančius sąlygas rengti aukščiausio lygio specialistus, kurti naujas žinias, produktus, konkurencingus tarptautinėje erdvėje, kuriančius didelę pridėtinę vertę, skatinančius kurtis aukštųjų technologijų verslus, diegti aukštąsias technologijas ir inovacijas tiek aukštųjų technologijų pramonėje, tiek tradicinėse ūkio šakose, kultūroje ir socialinėje aplinkoje.

16 lentelė. Slėnių MTEP kryptys, tikslai ir finansavimas⁶⁵

Slėniai	MTEP kryptys	Tikslas	Skiriamos lėšos
1. „Saulėtekio“ slėnis	Lazeriai ir šviesos technologijos Medžiagotyra ir nanotechnologijos Puslaidininkų fizika ir elektronika Civilinė inžinerija	Sukurti integruotą mokslo, studijų ir verslo centrą (slėnį) fiziniams, technologijos ir civilinės inžinerijos sektoriams plėtoti: verslui kurti, fundamentiniam ir taikomajam mokslui, konkurencingam tarptautinėje rinkoje, plėtoti, aukščiausiosios kvalifikacijos šių MTEP krypčių specialistams rengti.	253,49 mln. Lt
2. „Santaros“ slėnis	Biotechnologija Inovatyvios medicinos technologijos, molekulinė medicina ir biofarmacija Ekosistemos ir darnus vystymasis Informatika ir komunikacijų technologijos	Sukurti biotechnologijos, molekulinės medicinos ir biofarmacijos, inovatyvių medicinos technologijų, ekosistemų ir darnaus vystymosi, informatikos ir komunikacijų technologijų sektorių plėtrai Lietuvoje skirtą slėnį, įgalinantį kurti verslą ir plėtoti fundamentinį ir taikomąjį mokslą, konkurencingą tarptautinėje rinkoje, taip pat rengti aukščiausiosios kvalifikacijos specialistus šiose MTEP kryptyse.	255,6255 mln. Lt
3. „Santakos“ slėnis	Darnioji chemija (apimant biofarmaciją) Mechatronika ir susijusios elektroninės technologijos Ateities energetika (apimant aplinkos inžineriją) Informacinės ir telekomunikacinės technologijos	Įkurti slėnį, kuriame būtų atliekami viešieji ir privatus tyrimai, steigiamos žinioms imlios įmonės ir teikiamos žinioms imlios paslaugos.	221,169 mln. Lt
4. „Nemuno“ slėnis	Agrobiotechnologija, bioenergetika ir miškininkystė Maisto technologijos, sauga ir sveikatingumas	Plėtojant turimą bazę, sukurti specializuotą šakinį integruotą mokslo, studijų ir verslo centrą (slėnį), turintį infrastruktūrą, tinkamą žemės, miškų ir maisto ūkio sektorių viešiesiems ir privatiems tyrimams bei studijoms, taip pat sąlygas kurti žinioms imlias verslo įmones.	131,652 mln. Lt
5. Jūrinis slėnis	Jūros technologijos Jūros aplinka	Sukurti slėnį Lietuvos jūrinio sektoriaus plėtrai, skirtą konkurencingam tarptautinėje rinkoje fundamentiniam ir taikomajam mokslui plėtoti, aukščiausiosios kvalifikacijos specialistams Lietuvos jūriniam sektoriui rengti.	126,92 mln. Lt

⁶⁵ Parengta remiantis Švietimo ir mokslo ministerijos informacija <http://www.smm.lt/>

5.5. Mokymosi aplinka

Mokymosi aplinka, kaip vienas esminių kokybiško švietimo veiksnių, pastaruoju metu yra ne tik užsienio, bet ir Lietuvos švietimo politikų dėmesio centre. Šiuolaikinė mokymo(si) aplinka turėtų būti kuriama atsižvelgiant į šiuo metu vis labiau pabrėžiamą mokymosi paradigmą, pagal kurią mokiniui turėtų būti užtikrinta galimybė pakaitomis mokytis savarankiškai, grupėje ar kolektyve, sudarant tinkamas sąlygas jo saviraiškai ir prigimtinių galių sklaidai. Ji turėtų teikti galimybę naudotis įvairiomis informacinėmis komunikacinėmis technologijomis: nešiojamaisiais kompiuteriais, daugialypės terpės įranga, be laido interneto prieiga, interaktyviosiomis lentomis ir pan. Tuo tarpu Lietuvoje skaičiuojami vienam mokiniui tenkantys kvadratiniai metrai, mokyklinių baldų naujumas, specialios paskirties patalpų buvimas mokykloje ir pan., tačiau nepaisoma šiuolaikinio mokymosi ypatybių ir besimokančiųjų poreikių.

Labai sparčiai kintant gyvenimo būdai, informacijos ir technologijų vaidmeniui kasdieniame gyvenime bei mokymosi galimybėms, taip pat ir žinioms apie vykstančius pažintinius procesus, turi keistis ne tik mokymosi būdas, bet ir mokymosi aplinka. Apibūdinant mokymosi aplinkas Lietuvoje tradiciškai minimi kabinetai, bibliotekos, sporto salės, valgyklos, taip pat kompiuterinė įranga. Tačiau modernioje mokykloje ji turi sudaryti sąlygas grupiniam ir individualiam, teoriniam ir praktiniam, aktyviam, taip pat tinkliniam ar globaliam, t. y. išsikeliančiam už mokyklos sienų, mokymuisi. 64 pav. parodyta, kaip šiuolaikiniam mokymuisi tinkamos mokyklos erdvės buvo klasifikuojamos Australijos Viktorijos valstijos švietimo ministerijos rekomendacijose mokyklų pastatų projektavimui. Jos įvairios paskirties ir dydžio, be to, jų paskirtis gali būti keičiama, erdvės – transformuojamos, o mokymuisi pritaikomos visos patalpos bei už mokyklos sienų esanti aplinka.

64 pav. Mokymosi erdvių rūšys šiuolaikinėje mokykloje

Šaltinis: Fisher K. (2005). *Linking Pedagogy and Space*. <http://www.eduweb.vic.gov.au>

6. Kultūra, savivalda ir pilietiškumas

6.1. Mokyklos kultūra

Mokyklos kultūra – jos narių veiklos būdai, normos, tradicijos, lūkesčiai, vertybės – yra vienas iš esminių veiksnių, lemiančių mokinių elgseną ir patirtį mokyklose, padedančių formuoti jų mokymosi motyvaciją. Ši mokyklos veiklos sritis bendrojo ugdymo mokyklų veiklos išorės vertinimo metu labiausiai atsiskleidžia per vertinamas etoso, pažangos siekių, tvarkos ir mokyklos ryšių su išorės partneriais temas. Iš vertinimo metu analizuojamų penkių mokyklos veiklos sričių – mokyklos kultūros, ugdymo ir mokymosi, mokymosi pasiekimų, pagalbos mokiniui, mokyklos strateginio valdymo – geriausiai vertinama mokyklos kultūra.

Valstybės pažangos strategijoje „Lietuva 2030“ teigiama, kad didžiausią įtaką sėkmingai šalies raidai ateityje turės Lietuvos piliečių kultūros, mąstymo, elgsenos pokyčiai ir visuomenėje vyraujančios vertybės. Šiame kontekste mokyklos kultūrai, kuri yra standartas tikėtinam mokyklos bendruomenės narių elgesiui, tenka normų, vertybių, įsitikinimų, tradicijų formuotojos vaidmuo, turinčiam įtakos jaunosios kartos mąstysenai ir veikimo būdai. Nerašyti lūkesčiai kuriami per ilgą laiką bendru mokytojų, administracijos, tėvų, mokinių darbu, bendrai sprendžiant problemas ir kartu įveikiant kliūtis bei iššūkius⁶⁶. Remiantis pastarojo dešimtmečio mokslininkų tyrimų rezultatais, aiški misija, bendra vizija, mokyklos tikslų įgyvendinimas, santykiai mokyklos bendruomenėje kartu susiję ir su didesne jos narių motyvacija, geresniais mokinių pasiekimais, didesniu pasitenkinimu savo darbu⁶⁷. Tokias tendencijas patvirtina ir 2009 m. PISA tyrimas: mokyklos ir šalys, kuriose vyrauja aukšti kiekvieno mokinio pasiekimų lūkesčiai, nusiteikimas stengtis (darbštumas), daugiau drausmės bei geresni mokinių ir mokytojų santykiai, pasiekia geresnių mokymosi rezultatų.

Mokyklų kultūra ir mokyklų veiklos išorės vertinimų rezultatai. Skatinant mokyklas tobulėti ir siekti geresnės ugdymo(si) kokybės, geresnių mokinių pasiekimų rezultatų, Nacionalinė mokyklų vertinimo agentūra, vadovaudamasi išorinio vertinimo metodika⁶⁸, šiuo metu galiojančiomis bendrojo ugdymo programomis, patvirtintais mokyklos veiklos rodikliais, vertinimo lygiais, kasmet renka duomenis, leidžiančius vertinti bendrojo ugdymo mokyklų veiklos kokybės būklę. Kiekvienais metais išoriniam vertinimui pasirenkamos vis kitos, skirtingo tipo mokyklos, be to, skiriasi ir kasmet vertinamų mokyklų skaičius.

Bendrojo ugdymo mokyklų veiklos kokybės išorės vertinimų metu analizuojamos penkios mokyklos veiklos sritys – *mokyklos kultūra, ugdymas ir mokymasis, mokymosi pasiekimai, pagalba mokiniui, mokyklos strateginis valdymas*, kurių kiekvieną sudaro atskiros mokyklos veiklos temos ir jų turinį aprašantys rodikliai. *Mokyklos kultūra* labiau-

⁶⁶ Mokyklų savęs vertinimo instrumentų naudojimo rekomendacijos. Nacionalinė mokyklų vertinimo agentūra, 2010.

⁶⁷ Stolp S. Lyderystė mokyklos kultūrai. http://www.lyderiulaukas.smm.lt/ll/attachments/313_311_Lyderyst%C4%97%20mokyklos%20kult%C5%ABrai.pdf

⁶⁸ Bendrojo lavinimo mokyklų veiklos kokybės išorinio vertinimo tvarkos aprašas, patvirtintas Lietuvos Respublikos švietimo ir mokslo ministro 2009 m. kovo 30 d. įsakymo Nr. ISAK-608 redakcija (Žin., 2009, Nr. 40-1517).

siai atsiskleidžia per *etosą* (mokykloje vyraujančios vertybės, elgesio normos, principai, tradicijos ir ritualai, tapatumo jausmas, bendruomenės santykiai, mokyklos atvirumas ir svetingumas, klasių mikroklimatas), *pažangos siekių* (asmenybės raidos lūkesčiai, mokymosi pasiekimų lūkesčiai, mokyklos kaip organizacijos pažangos siekis), *tvarkos* (darbo tvarka ir taisyklės, pageidaujamo elgesio skatinimas, aplinkos jaukumas) ir *mokyklos ryšių* (mokyklos vaidmuo vietos bendruomenėje, partnerystė su kitomis institucijomis, mokyklos įvaizdis ir viešieji ryšiai) su išoriniais partneriais temas.

Nacionalinės mokyklų vertinimo agentūros duomenimis:

- 2007–2012 metais iš minėtų audito metu analizuojamų mokyklos veiklos sričių išorės vertintojai geriausiai vertina *mokyklos kultūrą* (žr. 65 pav.).
- *Mokyklos kultūros* srities temas dažnai vertintos 3 lygiu (t. y. verta paskleisti pačioje mokykloje), nė viena šios srities tema nebuvo įvertinta 1 (būtina tobulinti) ir N (mokyklai būtina skubi išorės pagalba) lygiu (žr. 66 pav.). 2012 m. daugiausiai 3 lygio įvertinimų pelnė *mokyklos kultūros* srities tema *etosas* (78,8 proc. ugdymo įstaigų vertintas gerai, 10,6 proc. – patenkinamai, 10,6 proc. (arba 12 mokyklų) – labai gerai). Kitos dvi gerai vertintos mokyklos kultūros temos – *tvarka* (labai gerai – 6,2 proc., gerai – 63,7 proc., patenkinamai – 30,1 proc. mokyklų) ir *mokyklos ryšiai* (labai gerai – 20,4 proc., gerai – 54,9 proc., patenkinamai – 24,5 proc. mokyklų). Prasčiausiai vertinta šios srities tema – *pažangos siekiai*: 48,7 proc. mokyklų jie įvertinti patenkinamai (2 lygiu), beveik pusėje (48,7 proc.) – gerai, trijose vertintose mokyklose (2,7 proc.) – labai gerai (4 lygiu).

65 pav. 2007–2012 m. mokyklų veiklos sričių įvertinimų vidurkiai

Duomenų šaltinis: NMVA

66 pav. Mokyklų dalis (proc.) pagal mokyklos kultūros srities temų įvertinimus 2012 m.

Duomenų šaltinis: NMVA

- Nuo 2007 m. stipriausiais mokyklos veiklos aspektais išlieka tokie *mokyklos kultūros* rodikliai kaip *partnerystė su kitomis institucijomis, tradicijos ir ritualai, bendruomenės santykiai* ir *mokyklos vaidmuo vietos bendruomenėje*, tačiau kasmet rečiau paminimi *mokyklos kultūrai* taip pat priskiriami *klasių mikroklimatas* ir *tapatumo jausmas*. Tai reiškia, kad mokyklos aktyviai dirba kurdamos savo išorinę kultūrą: plėtodamos ryšius su kitomis institucijomis, kurdamos ir demonstruodamos tradicijas, užtikrinamos tvarką, tačiau pasigendama išorinės ir vidinės kultūros sąryšio⁶⁹. Pavyzdžiui, nors mokinių pasiekimams ypač svarbus vertybių, elgesio normų, principų rodiklis 2012 m. kas šeštoje mokykloje vertinamas kaip stiprusis mokyklos veiklos aspektas ir nė vienoje kaip tobulintinas, išorės vertintojai pasigenda kryptingesnės vertybių ugdymo integracijos viso ugdymo proceso metu. Taip pat mokykloms, siekiančioms mokyklos kaip organizacijos plėtros, rekomenduojama atsižvelgti į pavienių mokinių lūkesčius ir poreikius.
- *Mokyklos kultūros* srities vertinimai skiriasi skirtingo konteksto mokyklose. Miesto ir didmiesčio mokyklos, vertinant neformalių vertybių ugdymą, lenkia miestelius ir kaimus, kurių išorės vertintojų ataskaitose daug rečiau minėtas vertybių ugdymas per neformalių švietimą ir renginius. Tikėtina, kad tam turi įtakos mokinio krepšelis, kuris apriboja miestelių ir kaimo mokyklų galimybes turėti daugiau neformaliojo švietimo veiklos pasirinkimo alternatyvų; arba mokiniai negali pasirinkti neformaliojo švietimo būrelių dėl ribotų grįžimo namo galimybių. Beveik visos 2012 m. vertintos mokyklos teigia susitarusios dėl vertybių ir elgesio normų, tačiau ne visi bendruomenės nariai jas žino ir geba išvardyti. Geriausiai vertybes žino ir išvardija didmiesčių mokyklų bendruomenės, nedaug atsilieka miestelio ir kaimo vaikai ir mokytojai, rečiau vertybes ir normas išvardyti galėjo miestų mokyklų bendruomenės. Miesteliai ir kaimai, lyginant su miestų ir didmiesčių mokyklomis, išsiskiria tuo, kad jų ataskaitose išorės vertintojai dažniau užsiminė ir apie vertybių bei elgesio normų viešą deklaravimą.

6.2. Mokinių savivalda

Aktyvus mokinių dalyvavimas savivaldos institucijos veikloje padeda ugdyti šiandien itin vertinamas bendrąsias kompetencijas, skatina jaunimo iniciatyvas, kūrybingumą, savarankiškumą, o pati mokinių savivalda yra tinkama forma mokiniams įsitraukti į pozityvios aplinkos kūrimo bei socialinių gebėjimų ugdymosi procesus. Taigi didėja tikimybė, kad ateityje jaunuoliai sėkmingai dalyvaus visuomeniniame ir politiniame šalies gyvenime. Šiuo metu mokinių dalyvavimas savivaldoje yra suaktyvėjęs, ugdymo įstaigose veikia mokinių tarybos, mokinių nuomonę, teises ir interesus gina demokratiškai veikiančios mokinių organizacijos. Nors Lietuvoje mokinių savivaldos institucijų padėtis gerėja, o noras dirbti tokiose institucijose stiprėja, tyrimai rodo, kad mokinių ir studentų savivaldos institucijos dar neretai steigiamos formaliai, jų veikla ne visada grindžiama partnerystės principais, o tarp dažniausiai nurodomų priežasčių, kodėl mokiniai nenorėtų dalyvauti mokinių savivaldos veikloje, išsakomas nežinojimas, kas tai yra.

⁶⁹ Bendrojo ugdymo mokyklų veiklos kokybė. Nacionalinės mokyklų vertinimo agentūros metinis pranešimas, 2012.

Mokinių savivalda švietimo sistemoje. Kaip teigiama *Pilietiškumo ugdymo bendrojoje programoje* (2008), Lietuvos bendrojo ugdymo mokykla, padėdama mokiniams pasirengti gyvenimui ir būti aktyviais pilietinės bendruomenės nariais, siekia ugdyti sąmoningus piliečius, suprantančius savo teises ir pareigas, gebančius konstruktyviai dalyvauti visuomenės ir valstybės gyvenime, ir jį tobulinti. Taigi, švietimo institucijos, būdamos atsakingos už numatytų tikslų įgyvendinimą, turėtų siekti savo veiklos rezultatyvumo, kurio vienu iš sėkmės kriterijų yra mokinių pilietiškumo ir savivaldos įgūdžių ugdymas, atsispindintis ne tik mokinių, bet ir mokytojų, ypač klasės vadovų pedagoginėje veikloje. Ši svarbi mokyklos gyvenimo struktūra padeda mokiniams ugdytis praktinės veiklos gebėjimus, nes tik praktiškai organizuotos priemonės didina mokinių, mokytojų ir tėvų demokratinės gyvensenos patirtį.

Mokyklos savivaldos veiklos pagrindai ir kompetencija yra apibrėžti *LR švietimo įstatyme* (2011), kuriame teigiama, kad mokyklos savivalda grindžiama švietimo tikslais, mokykloje vykdomomis švietimo programomis ir susiklosčiusiomis tradicijomis. Numatyta, kad mokyklos savivaldos institucijos kolegialiai svarsto mokyklos veiklos ir finansavimo klausimus, priima sprendimus, daro įtaką vadovo priimamiems sprendimams, atlieka visuomeninę mokyklos valdymo priežiūrą. Mokyklos savivaldos institucijų įvairovę, jų kompetenciją, sudarymo principus paprastai įteisina mokyklos įstatai. Taigi, šiuo atveju mokinių savivalda vertinama kaip viena iš būtinų sąlygų įgyvendinti demokratišką mokyklos valdymą.

Paprastai mokinių savivaldos teisė susijusi su mokiniams užtikrinama galimybe mokinių bendruomenei išsakyti savo poziciją per įvairius savivaldos institutus (klasės mokinių taryba, klasės tėvų komitetas, mokyklos mokinių taryba, pedagogų taryba ir pan.), kurių veikla sukuria sąlygas mokyklos mikroklimatui gerinti, pilietiškumui ugdytis, visų bendruomenės grandžių bendradarbiavimui. Kai kuriose šalyse mokinių savivaldos organizacijos veikia savivaldybių ar regioniniu lygmeniu (Prancūzija, Austrija, Islandija), kitose (Čekija, Ispanija, Prancūzija, Vengrija, Austrija, Portugalija, Slovėnija, Anglija) – kaip nacionaliniai mokinių ar jaunimo parlamentai⁷⁰. 2000 m. tokia mokinių savivaldos struktūra susiformavo ir Lietuvoje, mokinių parlamentą renkant visuotiniuose demokratinuose mokinių rinkimuose. 1996 m., įsteigus respublikinę mokinių tarybą, savo veiklą pradėjo Lietuvos moksleivių sąjunga. Abiejų savivaldos institucijų pagrindinis tikslas – savo vykdoma veikla kuo veiksmingiau atstovauti visiems Lietuvos mokiniams ir ginti jų interesus.

Kaip rodo Jaunimo reikalų departamento prie LR socialinės apsaugos ir darbo ministerijos 2008 m. atliktos savivaldybių atstovų apklausos (užpildytos anketos gautos iš 38 savivaldybių) ir 2008 metais vykusio forumo „Mokinių savivalda“ rezultatai⁷¹:

- Mokinių savivaldos institucijos aktyviau veikia gimnazijose, o pagrindinių mokyklų mokinių savivaldų institucijos pasyvesnės. Tikėtina, kad dėl aukštesniųjų klasių mokinių kaitos (dažnai aktyvūs mokiniai išeina iš pagrindinių mokyklų ir tęsia mokslus gimnazijose) trūksta aktyvių ir sąmoningai savivaldos veikloje dalyvaujančių moki-

⁷⁰ Citizenship Education in Europe. Eurydice, 2012. http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/139EN.pdf

⁷¹ Bukavickaitė A., Duoblys G.. Mokinių savivaldos organizavimas ir vadyba mokykloje. Savivaldos gidas, 2009.

nių. Neretai mokinių savivaldos institucijos įgyvendina tik pavienes iniciatyvas, akcijas, organizuoja renginius ir kitas veiklas, menkai susijusias su atstovavimu mokinių interesams. Dėl šių priežasčių sudėtinga formuoti mokinių savivaldos institucijos tradicijas.

- Mokinių savivaldos institucijų aktyvumas labai priklauso nuo jas kuruojančių asmenų ir institucijų entuziazmo, pasirengimo, palankaus požiūrio. Pavyzdžiui, pasitaiko atveju, kai mokytojai, mokyklų vadovai nesuvokia mokinių savivaldos esmės ir prasmės, todėl nėra suinteresuoti inicijuoti ir koordinuoti tokią veiklą. Formaliais mokinių savivaldos ir mokyklų administracijos santykiais nusivilia ir patys mokiniai.
- Mokinių savivaldos institucijų veiklos kryptys gerokai skiriasi skirtingose savivaldybėse, o mastai – didmiesčių, miestelių ir kaimo mokyklose.
- Mokinių savivaldos narių kompetencija susijusi su praktinių mokinių vadybos įgūdžių stoka: aktyviausieji ne visada žino, nuo ko pradėti, kaip organizuoti darbą, spręsti konfliktus, rengti paraiškas konkursams ir t. t.
- Mokinių savivaldos institucijos dažnai neturi oficialaus juridinio statuso, yra neregistruotos, todėl negali dalyvauti konkursuose, įgyvendinti kitokių, ne mokyklos aplinkos, veiklų.

Remiantis 2009 m. Tarptautinio pilietinio ugdymo ir pilietiškumo tyrimo ICCS duomenimis⁷², nors Lietuvos mokinių pilietinių žinių įvertinimas (505 balai) šiek tiek skiriasi nuo tyrime dalyvavusių kitų šalių mokinių įvertinimo vidurkio ir yra vos žemesnis už tyrime dalyvavusių Europos šalių vidurkį (514 balų), silpniausiai šiame tyrime vertinama Lietuvos mokinių saviraiškos erdvė – mokinių dalyvavimo ir pokyčių inicijavimo bendruomenėje sritis. Patys mokytojai teigia esantys įvairių veiklų, kurių imasi kartu su savo mokiniais, dalyviai (pavyzdžiui, kartu su savo mokiniais dalyvaujantys sporto renginiuose nurodė 72 proc. pedagogų, kultūrinėje veikloje – 76 proc., švietėjiškose kampanijose – 65 proc. ir pan.), tačiau tik nedidelė jų dalis veiktas, susijusias su aktyvaus dalyvavimo skatinimu laiko svarbiausiais pilietinio ugdymo tikslais. Mažiausiai mokytojų dėmesio sulaukia tokios veiklos kaip aktyvus dalyvavimas vietos bendruomenės (24 proc.) ir mokyklos gyvenime (35 proc.), galimybė supažindinti su politinėmis, socialinėmis ir pilietinėmis institucijomis (17 proc.) ar skatinimas ateityje aktyviai dalyvauti politikoje (2 proc.). Tyrimas taip pat atskleidžia tendenciją, kad mūsų mokiniai, lyginant su kitų šalių aštuntokais, yra labiau linkę rinktis pasyvų, o ne aktyvų dalyvavimą vietos bendruomenėje (žr. 67 pav.). Dažniausiai mūsų mokiniai balsuoja už klasės atstovą ir mokinių tarybą arba rinkimuose į mokyklos parlamentą (84 proc.) ir šioje srityje lenkia ICCS vidurkį (76 proc.). Vis dėlto tik 23 proc. Lietuvos mokinių teigia aktyviai dalyvaujantys debatuose, 35 proc. – priimant sprendimus dėl mokyklos reikalų, 30 proc. – buvę kandidatais į klasės atstovus mokyklos taryboje ar parlamente, nors ICCS vidurkiai šiais atvejais atitinkamai yra 44, 40 ir 42 proc.

2012 metais Lietuvos moksleivių sąjunga vykdė nacionalinę apklausą „Kokia savivalda tavo mokykloje?“, kurios tikslas – išsiaiškinti bendrą Lietuvos mokyklų savivaldų būklę, jų veiklos kryptis, kokybę. Apklaustos rezultatai atskleidė, kad beveik 12 proc. Lietu-

⁷² Tarptautinis pilietinio ugdymo ir pilietiškumo tyrimas: rezultatai, 2010. http://www.nec.lt/failai/1811_Pilietinio_ugdymo_ir_pilietiskumo_tyrimas_ICCS_2009_Rezultatai_NEC.pdf

67 pav. Mokinių, dalyvavusių visuomeninėje mokyklos veikloje, dalis (proc.)

Duomenų šaltinis: ICCS, 2009

vos mokinių apskritai nėra girdėję apie mokinių savivaldas, iš visų 5–12 klasių mokinių, dalyvavusių apklausoje, daugiau nei pusė – 61,5 proc. savivaldos veikloje nedalyvauja, o 33 proc. net ir nenorėtų dalyvauti. Remiantis apklausos duomenimis, 20 proc. balsavusių mokinių mokyklose į savivaldas paskiriami klasių seniūnai, 7 proc. mokyklų atstovus išrenka savivaldos kuratorius (pavyzdžiui, pavaduotojas ar socialinė pedagogė), o kiti mokiniai, iki tol nedalyvavę panašioje veikloje, jaučia konkurenciją ir baimę nepritapti. Mokinių savivaldų darbo kokybei įtakos turi ir koncentruotos informacijos apie mokyklų savivaldą trūkumas: net 40 proc. mokinių nėra informuoti apie galimybę dalyvauti miesto mokinių taryboje ar Lietuvos moksleivių sąjungos veikloje. Tarp dažniausiai minimų priežasčių, kodėl mokiniai nenorėtų dalyvauti savivaldos veikloje, nurodomas laiko trūkumas ir nežinojimas, kas tai yra mokinių savivalda. 27 proc. apklausoje dalyvavusių mokinių pasisakė esantys nepatenkinti mokinių savivaldos veikla dar ir dėl to, kad joje trūksta veiklos ir informatyvumo, o pati savivalda jų mokyklose yra pasyvi (18 proc. apklaustųjų nė nepastebi, kad mokinių savivaldos jų mokykloje kažką darytų). Šios apklausos rezultatus patvirtina ir 2012 m. VŠĮ „Pilietinės visuomenės instituto“ pradėto vykdyti projekto „Kuriamo Respubliką: visuomenės pilietinio veikimo kompetencijų ugdymas“ metu atlikto pilietiškumo būklės kokybinio tyrimo⁷³ išvados: dalyvavimas mokyklos savivaldoje yra geriau suprantamas mokiniams, kurie dalyvauja mokinių taryboje, tačiau kitiems mokiniams tai nėra reikšminga veiklos sritis.

6.3. Pilietinis aktyvumas

Lietuvos visuomenės pilietinė galia pastaraisiais metais kito nežymiai ir, nors nuo 2007 m. nuosekliai auga gyventojų įsitraukimas į pilietines veiklas, mažėja dalis žmonių, kuriems būdinga nuostata prireikus prisidėti prie veiklos, skirtos spręsti visai šaliai aktualias ar vietinės reikšmės problemas. Tuo tarpu Lietuvos mokiniai, lyginant su visa visuomene, pasižymi didesniu pilietiniu aktyvumu, tačiau tyrimai atskleidžia dar vieną tendenciją – didėjant amžiui, jaunimo visuomeninis aktyvumas mažėja.

⁷³ Projekto „Kuriamo Respubliką: visuomenės pilietinio veikimo kompetencijų ugdymas“ pilietiškumo būklės kokybinis tyrimas: tyrimo išvados, 2012.

Šalies pažangos kūrimo procese ypač svarbus visuomenės veikumas, pasireiškiantis pilietiniu aktyvumu. Įgyvendinant valstybės pažangos strategiją „Lietuva 2030“ ir atsiliepiant į pagrindines Europos Sąjungos politikos nuostatas, išdėstytas pažangaus, tvaraus ir integracinio augimo strategijoje „Europa 2020“, 2012 m. lapkričio mėn. patvirtinta 2014–2020 m. nacionalinė pažangos programa, kurioje tarp ilgalaikių valstybės prioritetų įgyvendinimo tikslų nurodomas siekis skatinti kiekvieną gyventoją įgyvendinti savo galimybes prisiimant atsakomybę už save, valstybę ir aplinką. Programoje pabrėžiama, kad demokratijos kokybė priklauso nuo aktyvaus visapusiškai išsilavinusių piliečių dalyvavimo ir stiprios pilietinės visuomenės.

Minėtuosius elementus geriausiai atskleidžia ir įvertina Lietuvos visuomenės Pilietinės galios indeksas (PGI), kurių duomenis nuo 2007 m. skelbia Pilietinės visuomenės institutas. PGI skirtas vertinti Lietuvos gyventojų domėjimąsi viešaisiais reikalais, pilietinių dalyvavimą ir jo potencialą, požiūrį į savo pilietines galias ir aplinkos palankumą pilietinei veiklai. Remiantis Lietuvos gyventojų apklausos duomenimis, Lietuvos visuomenės pilietinė galia pastaraisiais metais statistiškai reikšmingai nekito: 2010 m. indekso reikšmė buvo 35,5 (iš 100 galimų), 2012 m. – 35,0. Svarbu tai, kad:

- nuo 2007 m. nuosekliai auga gyventojų įsitraukimas į pilietines veiklas (nuo 27,4 vidutinės indekso reikšmės 2007 m. iki 38,4 – 2012 m.);
- tačiau mažėja dalis žmonių, kuriems būdinga nuostata reikalui esant prisidėti prie veiklos, skirtos spręsti visai šaliai aktualias ar vietinės reikšmės problemas, t. y. be pertrūkio mažėja potencialus aktyvumas (nuo 39,7 vidutinės indekso reikšmės 2007 m. iki 34,3 – 2012 m.). Tai reiškia, kad net ir aktyviau dalyvaudami pilietinėse veiklose žmonės nemato savo dalyvavimo platesniame kontekste, nemano, kad turėtų prisidėti prie visai visuomenei svarbių problemų sprendimo, o dalyvauja labiau dėl asmeninių priežasčių, nesiejamų su bendru valstybės gyvenimu.

Pilietinės visuomenės instituto atliktas Lietuvos visuomenės 2012 m. PGI tyrimas išsiskiria tuo, kad jo rezultatai sudaro sąlygas detaliam įvertinti ir su visa visuomene palyginti Lietuvos mokinių pilietiškumą. Apklausus daugiau nei penkis šimtus 9–12 klasių mokinių ir profesinių mokyklų moksleivių, siekiančių įgyti profesiją ir pagrindinį ar vidurinį išsilavinimą, paaiškėjo, kad beveik visose išvardytose PGI dimensijose didesniu pilietiniu aktyvumu išsiskiria patys jauniausieji – mokiniai ir studentai. Lietuvos mokiniai yra ta grupė, kuri pasižymi aukštesniu pilietinės įtakos supratimu: kartu su mokytojais jie lenkia visą visuomenę pilietinio aktyvumo potencialu, pilietinio veikimo pavojų vertinimu ir domėjimusi viešaisiais reikalais nesiskiria nuo visuomenės, o tik mokytojams nusileidžia realiu pilietiniu aktyvumu (žr. 68 pav.). Vis dėlto anksčiau atlikti tyrimai rodo – didėjant amžiui, jaunimo visuomeninis aktyvumas mažėja.

2010 m. PGI rezultatai atskleidžia, kad reikšmingai skiriasi mokyklinio amžiaus ir bendrojo ugdymo mokyklas jau baigusiu jaunuolių pilietinis aktyvumas (žr. 69 pav.). Mokyklinio amžiaus jaunuoliai aktyviau dalyvauja aplinkos tvarkymo talkose, bendruomeninėje veikloje, religinių bendruomenių vykdomoje socialinėje veikloje, nei bendrojo ugdymo mokyklas jau baigę jaunuoliai. Mokiniai aktyvesni ir visuomeninių organizacijų bei judėjimų veikloje, tačiau tokios veiklos, kaip antai: dalyvavimas politinių partijų veikloje, kreipimasis į politiką ar teisėtvarkos ir teisėsaugos institucijas kolektyvinio intere-

68 pav. PGI dėmenų palyginimas: mokiniai, mokytojai ir visa visuomenė

Duomenų šaltinis: Pilietinės visuomenės institutas

69 pav. 15–19 ir 20–29 m. jaunuolių (dalis proc.) dalyvavimas pilietinėje veikloje 2010 m.

Duomenų šaltinis: Pilietinės visuomenės institutas

so gynimo klausimu, šioje amžiaus grupėje nėra arba beveik nėra. Jos atsiranda tik vyresnėje – 20–29 m. amžiaus grupėje. Pastarojoje, kurioje yra daugiau dirbančių jaunuolių, didesnis aktyvumas tose veiklose, kurios priklauso nuo finansinio asmens savarankiškumo: tai vartojimas, grindžiamas politiniais ir etiniais motyvais, aukojimas labdarai. Be to, nuostata imtis veiklos dažniau būdinga mokyklinio amžiaus (15–19 metų) jaunimui nei 20–29 m. asmenims. Pavyzdžiui, kad imtųsi organizuoti veiklą vietinės reikšmės problemai spręsti, teigė 35 proc. paauglių, ekonominei – 22 proc., politinei – 11 proc. Vyresnio jaunimo grupėje tokių atitinkamai buvo 28, 14 ir 6 proc.

Aukštasis mokslas ir pilietiškumas. Išsilavinimo lygis turi tiesioginį ryšį su pilietiškumu: asmenys, turintys aukštąjį išsilavinimą, yra pilietiškai aktyvesni, nei turintys vidurinį ar žemesnį išsilavinimą⁷⁴. Lietuvos švietimo plėtotės strateginėse nuostatose 2003–2012 m. pažymima, kad aktyvi pilietinė veikla tampa sudėtine švietimo turinio dalimi. Aukštojo mokslo poveikis visuomenei matuojamas pilietinės galios indeksu⁷⁵. Švietimo

⁷⁴ Lietuvos studijų būklės apžvalga. Mokslo ir studijų stebėsenos ir analizės centras, 2013.

⁷⁵ Tyrimas „Pilietinės galios indeksas 2012“. Pilietinės visuomenės institutas, 2013. <<http://www.civitas.lt/?pid=74&id=78>>

ir mokslo ministerijos 2011–2013 m. strateginiame veiklos plane numatyta siekti Europos Sąjungos vidurkį viršijančios pilietinės galios augimo. Plane numatyta, kad studentų pilietinės galios indeksas 2012 m. turėtų siekti 41 proc., o 2013 m. – 42 proc. ir tolesniais metais augti. Pilietinės visuomenės instituto tyrimas rodo, kad Lietuvos visuomenės pilietinė galia pastaraisiais (2009–2012) metais beveik nekito: vidutinė indekso reikšmė siekė apie 35 balus (iš 100 galimų). Turinčių aukštąjį išsilavinimą asmenų pilietinės galios indeksas 2012 m. buvo 6 punktais didesnis nei turinčių vidurinį išsilavinimą (atitinkamai 39,8 ir 33,9). Pilietinis aktyvumas buvo didesnis didmiesčių gyventojų, aukštesnių pajamų ir aukštesnio išsilavinimo žmonių grupėje. Įgijusieji aukštąjį išsilavinimą buvo labiau linkę manyti, kad eilinis žmogus privalo būti aktyvus savo bendruomenės gyvenime ir domėtis bendruomenės reikalais, balsuoti rinkimuose, nei turintys žemesnį išsilavinimą. Jie taip pat pasižymėjo aukštesniu politiniu veiksmingumu, t. y. labiau manė, kad išmano apie politiką ir valdymą geriau nei dauguma žmonių, turi kompetencijų aktyviai dalyvauti politinėje veikloje ir atlikti politines pareigas valstybėje.

III. Apibendrinimas: ką tobulinti

1. Aktualiausios problemos

Veiksnių, turinčių įtakos trims švietimo siekiams (veiklumui, solidarumui ir besimokančiai visuomenei) būklės apžvalga atskleidė, kad visose švietimo srityse yra ir stiprybių, kurias reikėtų išlaikyti, ir trūkumų bei problemų. 70 pav. pateiktas problemų žemėlapis. Toliau trumpai aptariamos aktualiausios problemos.

70 pav. Aktualiausių problemų žemėlapis

- **Bendrojo ugdymo kokybė.** Nors apskritai visuomenė per daug nesiskundžia bendrojo ugdymo sistemos darbu, tarptautiniai mokinių pasiekimų tyrimai (PISA) rodo, kad Lietuva smarkiai atsilieka nuo kitų Europos valstybių pagal penkiolikamečių mokymosi pasiekimus ir kad pastaraisiais metais padėtis negerėja. Lietuvos mokyk-

lose yra orientuojamasi į vidutinį, visiems prieinamą ugdymo lygį, per mažai dėmesio skiriama darbui su gabiaisiais ir turinčiais didesnių siekių mokiniais. Taip pat ryškėja skirtingų pasiekimų skirtumai ugdymo lygmenyse: pradiniam ugdyme Lietuvos mokinių pasiekimai santykinai geri, tačiau pagrindinio ugdymo mokinių rezultatai yra gerokai žemesni nei vidutiniai, lyginant su kitomis pasaulio šalimis.

- **Profesinio mokymo kokybė.** Nors per pastarąjį dešimtmetį buvo taikoma nemažai priemonių (įteisinta kvalifikacijų sistema, įvesti profesinio rengimo standartai, profesijų standartai, atliekami ūkio sektorių tyrimai, gebėjimų paklausos ir pasiūlos stebėsenos ir kt.) siekiant profesinio mokymo atitikties darbo rinkos poreikiams, tačiau šis siekis išlieka neįgyvendintas. Profesinio mokymo kokybė neatitinka darbo rinkos poreikių, nes profesinio mokymo įstaigos parengia nepakankamai kvalifikuotus specialistus ir neužtikrina absolventų pasirengimo įsiliesti į darbo rinką.
- **Studijų kokybė.** Nors Studijų kokybės vertinimo centras ir darbdaviai studijų kokybę vertina palankiai, studentai ją vertina gana prastai (žemiau nei „gerai“). Lietuvos universitetai tarptautiniu mastu taip pat vertinami gana žemai (pagal ARWU ir WUR nepatenka į geriausių pasaulio universitetų 500-tuką).
- **Pedagogų rengimas ir kvalifikacijos tobulinimas.** Būtent šioje srityje šiuo metu kyla daugiausiai problemų. Mokytojų atlyginimas nuo 2008 m. yra palyginti didelis, tačiau jų darbo statusas, jei ir didėja, tai labai lėtai: gabiausieji abiturientai nesirenka mokytojo profesijos, pedagogais pradeda dirbti vos 15 proc. visų pedagogikos studijas baigusiu absolventų, trūksta mokytojų vyrų. Mokytojų amžiaus vidurkis šiuo metu siekia 50 metų, tad yra rizikos ne tik po 10 metų neturėti pakankamo mokytojų skaičiaus, bet ir per šį laikotarpį nesuformuoti reikiamos aukštos kvalifikacijos pamainos. Be to, kintant reikalavimams ugdymui, būtinas nuolatinis ir sistemingas mokytojų išsilavinimo atnaujinimas, tačiau tai atliekančios kvalifikacijos tobulinimo sistemos nėra, o aukštosios mokyklos šio darbo imasi vangiai.
- **Švietimo sistemos organizavimas ir valdymas.** Per pastarąjį dešimtmetį švietimo sistemos organizavimas ir valdymas buvo labai tobulinamas: nuo perteklinio reglamentavimo eita link švietimo dalyvių įtraukimo priimant svarbiausius sistemos valdymo sprendimus ir iniciatyvos išlaisvinimo didinant pasitikėjimą jais. Vis dėlto šis procesas nebaigtas: tebėra stiprios centralizuoto valdymo tradicijos, savarankiškėjančioms švietimo įstaigoms trūksta konsultacinės pagalbos, nesukurta mokyklų ir jų steigėjų atskaitomybės už ugdymo rezultatus sistema.
- **Kvalifikacijos ir mokymasis visą gyvenimą.** Efektyviai veikianti užsienyje įgytų kvalifikacijų, neformaliojo ir savaiminio mokymosi formalus pripažinimo sistema prisideda prie mokymosi visą gyvenimą įgyvendinimo, didina aukštojo mokslo prieinamumą ir kelia asmenų konkurencingumą darbo rinkoje. Šių kvalifikacijų ir kompetencijų pripažinimo procedūros yra patvirtintos, tačiau trūksta pripažinimo procesų įgyvendinimo patirties.
- **Prieinamumas.** Lietuva gerokai atsilieka nuo ES šalių vidurkio pagal dalyvavimą ikimokykliniame ugdyme. Miesto ir kaimo vietovėse tenka spręsti skirtingas problemas: ikimokyklinio ugdymo įstaigose miestuose trūksta vietų, o kaimuose jos nutolusios nuo vaikų gyvenamosios vietos.

Nėra pakankamas ir mokinių dalyvavimas neformaliajame vaikų švietime, trūksta veiklų įvairovės ir veiklų pasirinkimų dermės, ypač bendrojo ugdymo mokyklose. Gausesnė papildomojo ugdymo užsiėmimų pasiūla bendrojo ugdymo mokyklose išspręstų ir neformaliojo vaikų švietimo prieinamumą, ypač rajonų ir kaimo vietovių mokyklose, ir vaikų dalyvavimą neformaliajame švietime.

Opi problema – menkas suaugusiųjų dalyvavimas švietimo programose. Suaugusiųjų kursų prieinamumo didinimui trūksta ne tik finansavimo, bet ir žmogiškųjų išteklių. Dažnai aukštojo mokslo įstaigos neturi galimybių steigti kvalifikacijos tobulinimo, piliečių švietimo kursų dėl dėstytojų trūkumo ir (ar) patalpų užimtumo.

Aukštojo mokslo studijų prieinamumą mažina aukštos studijų kainos. Be to, kasmet mažėja valstybės finansuojamų vietų universitetuose. Išėstinių (buvusių neakivaizdinių) studijų kainos yra neadekvačios studijų kokybei.

2. Švietimo tobulinimo kryptys

Švietimo sistemos organizavimas ir valdymas

- Susitarti dėl svarbiausių artimiausio dešimtmečio švietimo tikslų ir vertybių ir siekti sprendimų nuoseklumo bei dermės, kad ir švietimo dalyviai, ir visuomenė suprastų švietime vykdomų pokyčių prasmę.
- Tobulinti sprendimų priėmimo kultūrą: vengti impulsyvių, neaptartų, autoritariškai ir slapta priimamų sprendimų, labiau remtis viešomis diskusijomis ir socialine partneryste. Atgaivinti nacionalinio susitarimo dėl svarbiausių švietimo srities sprendimų idėją.
- Švietimo valdymui labiau naudoti informacinių technologijų teikiamas galimybes, tobulinti švietimo informacines bazes ir jomis pagrįstą analizę. Siekiant platesnio valstybinio mąstymo, švietimo informacines sistemas integruoti su kitų valstybės valdymo sričių sistemomis, jei jų kūrimas atsilieka – paskatinti dalijantis patirtimi.
- Siekiant sukurti žiniomis grįstą ekonomiką, kurti ir plėtoti konkurencingą šalies ūkį, puoselėti pilietišką ir atsakingą visuomenę, suformuluoti konkrečius siekinius aukštojo mokslo srityje, plėtoti įrodymais ir informacija grįstą aukštojo mokslo sistemą, skatinti aukštųjų mokyklų veiklos kokybės kultūrą ir stiprinti aukštųjų mokyklų atsakomybę už misijos įgyvendinimą ir atskaitomybę už veiklų rezultatus, sukūrus nacionalinę aukštųjų mokyklų pažangos sistemą.
- Atgaivinti valstybės užsakomus švietimo tyrimus, skirtus aktualiausioms problemoms nustatyti ir problematiškiausiems valdymo sprendimams pagrįsti.
- Skatinti mokyklas kūrybingai dirbti, eksperimentuoti, didinti įvairovę mažinant nebūtiną jų veiklos reguliavimą ir pastebinti bei skleidžiant sėkmingąsias pedagogines ir vadybines patirtis.
- Skatinti neformalų švietimo dalyvių bendravimą ir bendradarbiavimą, mokymąsi ir idėjų sklaidą: mokyklų tinklus, mokytojų ir vadovų asociacijas, mokyklų partnerystes su švietimo sistemai nepriklausančiomis įstaigomis, organizacijomis, asmenimis.
- Keisti mokyklų atskaitomybės principus: daugiau dėmesio skirti ne formaliems rei-

kalavimams, o suinteresuotųjų šalių (mokinių, jų tėvų, vietos bendruomenių) poreikių tenkinimui ir atsiskaitymui už rezultatus visuomenei.

- Tobulinti švietimo finansavimą, neapsiribojant tik mokinio krepšelio principu. Rekomenduojama apsvarstyti ir alternatyvius finansavimo modelius arba derinti kelis finansavimo principus. Tai padėtų spręsti įvairias valdymo problemas: teisingo ir optimalaus lėšų paskirstymo, mokyklų skatinimo, mokinių ir studentų pasirinkimų koregavimo atsižvelgiant į valstybės poreikius ir kt.
- Didinti mokyklų savarankiškumą valdant finansus: ilginti atsiskaitymo laikotarpį iki dvejų–trejų metų leidžiant taupyti lėšas didesniems pirkimams ir jas perskirstyti.
- Lietuvoje galėtų būti kuriamos į bendruomenės reikmes labiau besiorientuojančios mokyklos; galėtų būti skatinamas alternatyvių (savitų, ateities) mokyklų kūrimas.

Švietimo prieinamumo užtikrinimas

- Priartinti ikimokyklinio ugdymo paslaugas kaimo vietovėse gyvenančioms šeimoms: organizuoti susisiekimą, organizuoti šeimų informavimą, plėsti paslaugų teikimo formas. Steigti grupes įvairiose galimose įstaigose (mokyklose, centruose, privačiuose namuose).
- Didinant aukštojo mokslo studijų prieinamumą peržiūrėti ir mažinti įmokas už studijas, ypač koleginių studijų bei iššestinių (buvusių neakivaizdinių) studijų.
- Didinant aukštojo mokslo studijų prieinamumą visoms visuomenės grupėms populiarinti lanksčias studijų formas (pavyzdžiui, MOOCs), neformaliojo išsilavinimo pripažinimą, skatinti studijų programų kitomis užsienio kalbomis atsiradimą, skatinti jungtines studijų programas visose studijų pakopose.
- Užtikrinant aukštojo mokslo prieinamumą įvairiems studentams, rinkti duomenis apie socialiai jautrius studentus. Siūloma atlikti nuodugnesnę jų dalyvavimo aukštajame moksle analizę ir remiantis analizės išvadomis atsakingai kurti priemones, skatinančias aukštojo mokslo prieinamumą. Siekiant didesnio aukštojo mokslo prieinamumo gambiausiesiems, būtina peržiūrėti dabartinę aukštojo mokslo finansavimo schemą, atlikti nuodugnesnę analizę ir remiantis analizės išvadomis pasiūlyti aukštojo mokslo finansavimo tobulinimo kryptis.
- Didinti popamokinį vaikų užimtumą, ypač vaikų, priklausančių rizikos grupėms.
- Neformaliojo vaikų švietimą plėtoti daugiau dėmesio skiriant ugdymui mokykloje (būreliuose), didinant programų pasiūlą ir mažinant kainas.
- Didinti švietimo programų, kursų, paskaitų, seminarų pasiūlą suaugusiesiems periferijoje.
- Stiprinti mokyklose pedagoginės ir psichologinės pagalbos kokybę, daugiau dėmesio skiriant ne tik negalią turintiems mokiniams, bet ir mokiniams, turintiems mokymosi sunkumų dėl įvairių priežasčių.
- Specialioji pagalba kiekvienam jos reikalingam mokiniui turi būti prieinama ne tik mokykloje, bet ir šeimoje (PPT turėtų turėti mobilias komandas arba bent jau transporto priemonę nuvykti į tas šeimas, kurios turi problemų).
- Užtikrinti, kad visi mokiniai, kurie turi būti vežami į mokyklą, ir neturi kitų būdų į ją ir iš jos nuvykti, būtų vežami.

Švietimo kokybė ir jos vertinimas

- Švietimo kokybę lemia daugelis tarpusavyje susijusių veiksnių: švietimo valdymas ir finansavimas, ugdymo turinys, pedagogų kompetencija, infrastruktūra, organizacijos kultūra. Todėl siekiant pagerinti ugdymo kokybę reikalingos ilgalaikės, kryptingos, kompleksinės bei tarpusavyje suderintos priemonės.
- Siekiant gerinti bendrojo ugdymo kokybę, daugiau dėmesio skirti įvairiems mokinių mokymosi poreikiams tenkinti, stiprinti pagalbą mokiniui ir mokytojui.
- Siekiant geresnės profesinio mokymo atitikties darbo rinkos poreikiams būtina didinti profesinio mokymo įstaigų savarankiškumą ir atskaitomybę, gerinti profesinio mokymo įvaizdį, į profesinio mokymo sistemą pritraukiant gabius, motyvaciją turinčius mokinius ir profesionalius pedagogus, tęsti pradėtą profesinio mokymo įstaigų materialinės mokymo bazės atnaujinimą, skatinti darbdavius ir kitus socialinius partnerius realiai ir aktyviai dalyvauti profesinio mokymo sistemos valdymo ir sprendimų priėmimo procesuose.
- Siekiant didinti profesinio mokymo įstaigų patrauklumą, veiklos efektyvumą ir gerinti kokybę visas profesinio mokymo įstaigas pertvarkyti iš biudžetinių į viešąsias. Profesinio mokymo įstaigos už savo veiklą steigėjui turėtų atsiskaityti pagal individualiai kiekvienai mokymo įstaigai nustatytus rodiklius.
- Tobulinant profesinio mokymo kokybės užtikrinimo sistemą nuolat vykdyti profesinio mokymo įstaigų veiklos kokybės įsivertinimą ir išorės vertinimą.
- Lietuvos aukštosios mokyklos privalo išlikti konkurencingos globalioje rinkoje, todėl studentams, siekiantiems aukštojo mokslo diplomo, bei dėstytojams, siekiantiems aukštesnės kvalifikacijos, būtina išvykti dalinėms studijoms arba stažuotei į užsienio šalis, formuoti tarptautinius tinklus.
- Siekiant gerinti aukštojo mokslo kokybę taip pat būtina skatinti šalies aukštojo mokslo tarptautiškumą. Viena iš priemonių galėtų būti jungtinės studijų programos, tarptautiniai mokslo ir inovacijų projektai, kurias remtų pačios aukštosios mokyklos. Sprendimai aukštojo mokslo tarptautiškumo srityje turi būti priimami atsakingai, Europos Komisijos komunikatas „Europos aukštasis mokslas pasaulyje“ bei lapkričio mėnesį pateiktos Europos Sąjungos Tarybos išvados dėl Europos aukštojo mokslo globalizacijos dar kartą patvirtina, kad tarptautiškumas yra ne tik Lietuvos, bet ir visos Europos prioritetą, todėl būtina praplėsti aukštojo mokslo tarptautiškumo rodiklių sąrašą ir vykdyti sistemingą aukštojo mokslo tarptautiškumo stebėseną, taip pat atlikti vertinimus, kuriais remiantis būtų laiku priimami reikiami sprendimai.
- Siekiant geresnės aukštojo mokslo atitikties darbo rinkos poreikiams siūloma pradėti sistemingą absolventų karjeros stebėseną ir atlikti objektyvius vertinimus nacionaliniu lygmeniu.
- Tobulinant aukštojo mokslo kokybės užtikrinimo sistemą, skatinti aukštąsias mokyklas diegti veiksmingas vidaus kokybės valdymo sistemas.
- Vengti kokybės vertinimų savitiksliškumo – susieti jų teikiamą informaciją ir planavimą bei valdymo sprendimus.

Pedagoginis personalas

- Didinti mokytojo profesijos ir pedagoginių studijų prestižą: išlaikyti santykinai didelius ir teisingai skirstomus atlyginimus, gerinti darbo sąlygas, teikti įvairią pagalbą mokytojams.
- Pritraukti į edukologijos studijas talentingus, motyvaciją dirbti pedagoginį darbą turinčius asmenis.
- Padidinti atlyginimus pedagogams, kurių atlyginimai yra maži: pirmiausia ikimokyklinio ugdymo pedagogams, nes jų darbo krūviai yra dideli (didelės vaikų grupės), o auklėtojų padėjėjų jie neturi.
- Pedagoginėse studijose suderinti platų humanitarinį, nuodugnų dalykinį ir praktišką pedagoginį išsilavinimą, kad jauni mokytojai jaustųsi pakankamai kompetentingi pradėti savarankišką darbą.
- Skatinti dviejų trijų pedagoginių specialybių įgijimą, kad mokytojai laisviau persiorientuotų ir prisitaikytų mažėjant pamokų krūviui.
- Sukurti pedagogų išsilavinimo atnaujinimo sistemą paskatinant aukštąsias mokyklas labiau domėtis bendrojo ugdymo mokyklų poreikiais ir ugdymo naujovėmis.
- Nuolat atnaujinti mokytojų kvalifikacijos tobulinimo programas, atsižvelgiant į švietimo naujoves ir pedagogų poreikius.
- Turėtų būti keičiama dėstytojų atrankos sistema. Siūloma organizuoti tarptautinius konkursus dėstytojo pozicijai užimti. Siekiant į aukštojo mokslo įstaigas pritraukti dirbti jaunos, talentingus ir motyvaciją turinčius asmenis, svarstytinas dėstytojų amžiaus cenzo įvedimas.
- Skatinti mokytojų ir dėstytojų rotaciją, t. y. periodinį darbo vietos ir pobūdžio keitimą, kad mokytojai ir dėstytojai tobulintų jau turimą kompetenciją ir įgytų naujos darbo patirties.
- Stiprinti nacionalinę ugdymo teorijos mokyklą, skatinti fundamentalius ir taikomuosius edukologijos tyrimus.

Kultūra, savivalda ir pilietiškumas

- Puoselėti bendruomeniškumu ir geranoriškumu, o ne konkurencija ir priešišku, pagrįstą mokyklų kultūrą. Skatinti įvairias solidarumą stiprinančias mokinių ir studentų veiklas: savanorystę, šalpą ir kt.
- Stiprinti mokyklų ir vietos bendruomenių bendradarbiavimą, palaikyti socialinę mokyklų savivaldybių, valstybinių institucijų partnerystę.
- Skatinti įvairių interesų grupių atstovus aktyviai dalyvauti viešosiose konsultacijose ugdymo kokybės gerinimo klausimams spręsti, sudaryti sąlygas įgyvendinti tėvų ir socialinių partnerių iniciatyvas.

Ugdymo turinys, priemonės ir procesas

- Skirti itin daug dėmesio mokinių pažinimui, ugdymo individualizavimui ir diferencijavimui, kad ugdymo turinys būtų tinkamai pritaikomas pagal mokinių poreikius,

mokymosi stilius ir galias. Sukurti gabijų atpažinimo sistemą ir tobulinti jų ugdymo procesą.

- Tobulinti mokytojų kvalifikaciją ir rengimą, kad mokytojai gebėtų įgyvendinti atnaujinamą ugdymo turinį.
- Stiprinti ugdymo turinio ryšius su gyvenimo praktika ir darbo pasauliu; daugiau dėmesio skirti esminių kompetencijų, ypač vertybinių nuostatų, pilietinės ir tautinės, kultūrinės savimonės, ugdymui.
- Parengti mokytojų rengimo ir kvalifikacijos tobulinimo programas, padėsiančias mokytojams įgyti kompetenciją diferencijuoti ir individualizuoti ugdymą, tikslingai naudoti aktyviojo mokymo(si) metodus ir mokyti padedančius vertinimo būdus, taikyti informacines ir komunikacines technologijas ugdymo procese.
- Daugiau dėmesio ir valstybės paramos skirti mokymo(si) šaltinių – tradicinių popierinių (vadovėlių) ir modernių elektroninių (vadovėlių, kompiuterinių mokymo priemonių) – kūrimui: rengėjų ir redaktorių profesionalumui, turinio ekspertavimui, konsultavimui.

Pastabos

Švietimo raidos Lietuvoje įžvalgos

Medžiaga diskusijoms

2013-11-25. Tiražas 1 500 egz.

Išleido Švietimo ir mokslo ministerijos Švietimo aprūpinimo centras, Geležinio Vilko g. 12, LT-01112 Vilnius
Spausdino UAB „Lodvila“, Sėlių g. 3A, LT-08125 Vilnius

ISBN 978-9986-03-668-5